

BOB GRAHAM, *Governor*
State of Florida

WAYNE MIXSON, *Lt. Governor*
State of Florida

FLORIDA
DEPARTMENT of
CORRECTIONS

page 198384

Governor
BOB GRAHAM
Secretary
LOUIE L. WAINWRIGHT

1311 Winewood Boulevard • Tallahassee, Florida 32301 • Telephone: 904/488-5021

December 31, 1984

Honorable Bob Graham
Governor of Florida
Honorable Members of Florida Legislature

Dear Governor and Members of the Legislature:

In accordance with Chapter 20.315(15), Florida Statutes, the Department of Corrections respectfully submits its Annual Report for Fiscal Year 1983-84. This year's Report will provide you and other interested individuals and agencies with information regarding the activities, status, functions and impact of the Florida Department of Corrections as it executes its statutory responsibility for the custody, care, treatment, management, and supervision of adult offenders.

Should you have any questions regarding the material in our 1983-84 Annual Report, we will be happy to respond.

Sincerely,

LOUIE L. WAINWRIGHT
Secretary

LLW:rsg

107658

U.S. Department of Justice
National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been
granted by
Florida Department of
Corrections

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

TABLE OF CONTENTS

Secretary's Message	2
Organization Chart	6
Structure and Functions	7
Correctional Facilities	12
Probation and Parole Offices	13
Goals and Objectives for 1983-85 Biennium	14
Activities, Achievements and Recommendations	18
Criminal Justice Trends.....	38
Corrections Statistics	43
Population Under Criminal Sentence	44
Inmate Statistics.....	45
Probation and Parole Statistics	62
Financial Statements.....	89
Directory.....	96
Index	100

SECRETARY'S MESSAGE

LOUIE L. WAINWRIGHT, *Secretary*

The crush of a steadily increasing prison population in 1982-83 required a definitive response and new solutions. The Governor's and Legislature's initiatives created landmark legislation—the Correctional Reform Act of 1983. This Act coupled with additional budget resources provided diversionary alternatives enabling our Department to comply with the provisions of the settlement agreement approved by the Federal Court in the *Costello v Wainwright* litigation and, in particular, to address critical inmate bed space, quality health care, and mental health services.

Implementation of the various components of the Act, in addition to an increasingly healthy economy, has created a leveling out of the offender population. In mid June, 1983, the population was 28,075; the June 30, 1984, population declined to 26,471; and the Criminal Justice Estimating Conference's forecast indicates a relatively level population for the next five years.

This development has been critical in enabling us to attain compliance with the *Costello* agreement. A significant factor in this process was the implementation of our Community Control Program. The Correctional Reform Act provided the courts with this highly cost effective alternative to incarceration which, in conjunction with sentencing guidelines, is being utilized successfully. It is important that the Community Control Program be appropriated funds to prevent the dilution of regular probation services.

The successful implementation of the various components of the Correctional Reform Act and the leveling of our prison population have provided us with an opportunity—an opportunity to catch up! While resources have been infused into our system to meet basic housing and health care needs, there is much that remains to be done.

Foremost is the need to strengthen our security capabilities. As our newer institutions have come on line, they have received security staffing consistent with current standards, but our older

A TIME AND OPPORTUNITY TO CATCH UP!

major institutions have significant deficiencies that have not been corrected. Work programs and activities had to be expanded to cope with the huge population growth; however, no new staff was provided to deal with these expansions in many facilities. The relief factor for our 7-day security posts should be adjusted to provide adequate staffing consistent with the demands and performance expectations of the 80's. A relief factor should be established for our 5-day posts. The 320 hour Correctional Standards Training and in-service training requirements place a premium on funded training relief.

In the past three years, we have expanded our Community Correctional Centers, built new ones, and utilized all of them intensively and extensively in managing our population. Staffing at these facilities has not kept pace with this service demand. Our lean staff has done an outstanding job in carrying out effective programs, and these facilities have achieved accreditation status. But, staff turnover and burnout are symptoms of asking too few to do too much for too long. Our community-based programs are very cost effective, but are overdue for more support staff and resources.

Additionally, in the mandatory drive to provide sufficient inmate beds, custody and care, and manage population, our programs and support services have been outstripped and left far behind as the need for these services soared. Illustrative, at the end of Fiscal Year 1976-77, the inmate population in institutions was 16,172. By June 30, 1984, this population had increased over 50 percent to 24,397. During this same seven year period, we experienced a net loss of educational staff from 500 to 488. Classification and records, counseling services, job training and placement, and substance abuse counseling are other programs that have fallen behind.

Program resources are badly needed system wide. They are needed to help us provide fundamental knowledge and skills and to deal with the basic human needs of those placed in our care. We are also committed to provide effective programs as a key strategy in our efforts to reduce the number of inmates returning to our system.

Education and training is a major force in addressing our inmate population's needs. Resource needs include: academic and vocational instructors, librarians, proper equipment for vocational training, and adequate buildings to house programs. Competitive salaries for instructional staff are essential if we are to provide the quality programs needed. The enhancement of these programs in our youthful offender facilities is a priority.

Offender job training and placement resources play a critical role in an inmate's successful reentry into the community. During this fiscal year, we have implemented or extended pre-employment training, job placement, and other assistance for offenders leading to the acquisition and maintenance of employment upon release. Joint projects with the Department of Labor and Employment Security during 1983-84 made a significant start in this area. A grant

under the Wagner-Payser Act enabled us to provide additional preemployment and employment services. These initiatives need to be continued and strengthened.

Our Classification and Records staff have been overwhelmed by sheer numbers. The resources provided by the 1983 Legislature have helped greatly; however, we still do not have sufficient staff to meet workload standards. In addition to excessive caseloads, staff have had to respond to demands created by legislative and legal changes. Records must be maintained and essential data entered by too few staff for too many inmates.

Substance abuse and alcohol treatment made strides forward through the mid 70's, but there has been minimal advancement in the 80's. Substance abuse problems have not gone away, only taken new forms and combinations. Cocaine use has increased alarmingly and is at the root of much criminal activity. Alcohol use and abuse continues to be a major ill of our society, with pre-teen and teenage abusers growing. We need to refocus and strengthen our efforts on this problem.

During the past year, we expanded work opportunities throughout our system. A total of 2,606,751 man hours of work were performed for other state agencies, counties, municipalities, and local organizations. This effort to reduce inmate idleness was impressive in view of the limited staff available to supervise and direct these activities. We still lack sufficient constructive activities for all inmates capable of participating. Part of this need can be addressed by increased public work projects, if staff is provided to supervise the inmates. The expansion of industry work programs by Prison Rehabilitative Industries and Diversified Enterprises, Inc. is another important option, particularly for those inmates not eligible to work outside the institutions. We need to address idleness through a comprehensive, coordinated program that provides positive work experiences in concert with job training. Supervision staff and support resources are essential for success.

The physical buildings, shops, and temporary trailers housing our programs systemwide have deteriorated and are inadequate to conduct proper programs. Replacement, renovation, and new facilities are needed to provide existing programs and meet the increased needs for new ones.

Our facilities have not been able to keep pace with increased numbers and the changing needs of our system. Substantial numbers of our population are living in open housing environments. There is an increasing need for single cell housing for our evolving population. Factors contributing to this demand are: the rapid increase of inmates with twenty-five year minimum mandatory sentences, the phase out of parole resulting in a subtle growth of long-term offenders, and housing of high security inmates. This is compounded by the demand for death row and close management bed space at Florida State Prison and the phase out of the Main Housing Unit at Union Correctional Institution. Crisis stabilization and medical isolation beds are increasingly needed.

The 1,000 temporary crisis beds built last year are still in inventory, as they must be. The court, however, has indicated that these beds cannot be used in perpetuity. They need to be replaced with permanent beds and this replacement must be a part of our plan in response to our commitment to the court.

Finally, our people are our most valuable resource and staff development was a high priority this year. Through a diversity of training processes, we provided over 800,000 training hours for staff.

Highlights were the emergency preparedness training of key staff, training for our Community Control Offices, training in self-defense and fitness programs for staff. Our fitness programs focused on stress reduction and physical fitness training for staff safety.

As our system expands, both in inmates and staff, the demands and necessity of staff training and retraining is increasingly critical. The diversity of knowledge and skills required by our staff seems to increase on a daily basis. Our response to this challenge is the most important contribution we can make to our long-term success. Enhancement of our training resources is essential if we are to assure our personnel are professionally equipped to meet the challenges ahead.

Our training delivery capabilities must be increased to meet staff needs. We need to improve the quality of in-service training by providing a minimum of one Correctional Training Officer per 240 employees. We need to expand our Training Academy to a facility that provides adequate space for instructional needs, staff accommodations, and support services, so that we can provide quality training at reduced cost. Resources to provide computer-assisted learning and other technological approaches to effective training are necessary. The provision of training relief support for security staff is essential if we are to effectively deliver training services.

Over many years, this Department has faced adversities and challenges of enormous magnitude. We have met these challenges and defied them as we continued to move progressively forward. It is my firm belief that Florida has the finest state corrections system in the nation. Primarily, this is true because we have an olympic size team of exceptionally dedicated and professional employees serving Florida's citizenry. Illustrative of this effort is the national recognition of Florida as the largest fully accredited corrections system. Let us not rest on our laurels however, and while we have some respite from the population pressures of recent years, let's take advantage of today's opportunity and invest the resources necessary to truly achieve blue ribbon status for corrections in Florida.

DEPARTMENT ORGANIZATION CHART

STRUCTURE AND FUNCTIONS

OFFICE OF THE SECRETARY

SECRETARY LOUIE L. WAINWRIGHT is chief administrator of the Department of Corrections. He has held this position since July 1962 and was again reappointed by the Governor and confirmed by the Senate during the 1984 Legislative Session. The Secretary has the authority and responsibility to plan, direct, coordinate and effect the powers, duties and responsibilities assigned to the Department. Through daily contacts and weekly staff meetings, Secretary Wainwright provides guidance to the entire Department, identifies major issues and directs the planning and implementation of policies and procedures necessary to the operation of the State Corrections System.

DEPUTY SECRETARY DAVID D. BACHMAN shares the total management responsibility with the Secretary and in the absence of the Secretary acts on his behalf. Prior to appointment to this position, Mr. Bachman served in several major institutions and has held key administrative assignments throughout the Department.

The following FUNCTIONAL UNITS are located in the Office of the Secretary:

THE INSPECTOR GENERAL'S OFFICE is responsible for statewide local jail inspections, prison inspections and investigations, internal audits, inmate grievances, and management evaluations. Additionally, the Inspector General represents the Secretary in matters concerning variety of operational and investigative issues, makes recommendations for improvements in Correctional Institutions, and reviews and approves plans for proposed local detention facilities.

INFORMATION SERVICES provides liaison with the news media and responds to requests for information from the news media and the public sector. Production of the Departmental Newsletter and coordination of the release of information by the Department are also under the purview of this section.

LEGAL SERVICES has the responsibility for coordinating legal services, representing the Department in court suits and rendering legal opinions as necessary to the Secretary and other staff of the Department. Additionally, Legal Services coordinates and provides for promulgation of Department Rules.

LEGISLATIVE SERVICES coordinates all legislative liaison activities, analyzes and evaluates proposed legislation which potentially impacts upon the Department, and coordinates development of Department positions on proposed legislation.

BUREAU OF STAFF DEVELOPMENT coordinates and supervises all Staff Development Programs, develops curriculum and materials for staff training, and develops and coordinates specialized training programs.

ACCREDITATION MANAGER supervises the Department's Accreditation efforts and the continuing process of re-accreditation statewide, which includes liaison between the Department and the Commission on Accreditation for Corrections, and coordination and monitoring of all agency accreditation activities.

Mr. HARRY K. SINGLETARY, Jr. is ASSISTANT SECRETARY FOR OPERATIONS. This position is responsible for the direct supervision of the five Regional Directors and the delivery of all Departmental programs and services in the Regions, which encompass Major Institutions, Community Facilities and Probation and Parole Services. Other areas of management assigned to this office include the Interstate Compact Authority, Industries Operations, Security Coordination and the Department's Inter-Agency Work Programs.

These units and their functions are as follows:

INTERSTATE COMPACT AUTHORITY arranges and coordinates the implementation of the Interstate Compact Agreement with other states and implements interstate extradition proceedings. Interstate Compact Agreements provide the mechanism for transferring offenders to or from other states; the offenders involved being both under Probation and Parole supervision and in prison, and having acceptable reasons for being supervised in a state other than the one in which they were convicted.

CORRECTIONAL INDUSTRIES was responsible for coordinating and directing all Industries Programs in the institutions, and for the coordination of the sale, transportation and distribution of goods produced by the various industries. During FY 1983-84, its operations have been transferred to a private, non-profit corporation, Prison Rehabilitative Industries and Diversified Enterprises (PRIDE), Inc. The Department continues to be responsible for supplying the labor force and for liaison with PRIDE to help ensure successful operations.

SECURITY COORDINATOR provides for the monitoring and evaluation of security programs at all facilities, advising superintendents in the event of riots, disturbances, or potentially dangerous situations, monitoring the care and control of all movable security equipment, and reviewing security programs in all proposed institutions.

Dr. JAMES NATHAN COLE IS ASSISTANT SECRETARY FOR PROGRAMS. He came to the Department after serving four years as the Public Safety Policy Coordinator in the Governor's office. Dr. Cole is responsible for systemwide planning and program development, offender records, population movement and control, and all research, statistics and program evaluation functions. He directs and supervises the activities of the Adult Services Program Office, Youthful Offender Program Office, Probation and Parole Services Program Office, Health and Education Services Program Office, Admission and Release Authority, and the Bureau of Planning, Research and Statistics.

The activities of these Program Offices and Bureaus are:

PROGRAM OFFICES AND BUREAUS

ADULT SERVICES is responsible for assessing needs, developing program policies, monitoring and controlling quality of programs, and developing program plans, directives, rules and procedures. Other units of organization included in the Program Office are Institutional Classification, Community Release, Community Facilities, and Chaplaincy Services.

YOUTHFUL OFFENDER is responsible for developing and assessing program policies, monitoring and controlling program quality and developing program plans, directives, rules and procedures. Additionally, the Program Office is responsible for supervising the Mutual Participation Program in conjunction and in coordination with the Florida Parole and Probation Commission, and monitoring the movement and status of youthful offenders committed to the Department.

HEALTH AND EDUCATION SERVICES is responsible for identifying inmate health and education needs, developing program policies, monitoring and controlling the quality of health and education programs, and providing technical assistance to the institutions and other facilities.

PROBATION AND PAROLE SERVICES has as its primary responsibilities to monitor and control the quality of services, develop program plans, directives, rules and regulations, provide technical assistance to the Regions, evaluate programs and develop policies.

ADMISSION AND RELEASE AUTHORITY administers the activities of the Commitment and Sentence Data, Offender Records, and Population Movement and Control Sections, which are respectively responsible for receiving, documenting and establishing the official record of all persons sentenced to the Department of Corrections. Included are setting up and maintaining data on the computer necessary to establish an overall release date for each committed person; maintaining all current files for incarcerated offenders and offenders under supervision; and the initial institutional assignment of inmates from reception facilities, the physical movement of inmates between institutions and community facilities, and returning parole violators from out-of-state.

PLANNING, RESEARCH AND STATISTICS is responsible for planning, monitoring and evaluation efforts within the Department; research and analysis; and statistics. These areas of responsibility include the development of goals and objectives, performance measures, program evaluation, forecasting prison populations and probation and parole supervision caseloads, producing the Department's Annual Report, and providing recurring monthly reports regarding admissions and releases and status of the population under supervision.

Dr. PAMELA JO DAVIS is ASSISTANT SECRETARY FOR MANAGEMENT AND BUDGET. She is responsible for providing administrative support services to the Department which includes budget development and administration, general services, architectural and engineering services, automated data processing, finance and administrative services, and personnel management.

The functional units and their responsibilities are:

OFFICE OF MANAGEMENT AND BUDGET BUREAUS

BUDGET AND MANAGEMENT EVALUATION supervises the Department's fund allocations and releases, the coordination of statewide legislative operating budget preparation, the management of operating budgets, and the consolidation of legislative budget requests.

GENERAL SERVICES is charged with responsibility to plan, organize and supervise the Department's purchasing and property management, food service, and energy and preventative maintenance activities.

FACILITIES SERVICES has responsibility for coordination and development of new facility designs, renovation of existing facilities, coordination of site selection for new institutions and supervision of all projects appropriated to the Department.

MANAGEMENT INFORMATION SERVICES administers Department Information Systems and related functions, including design, development and implementation of approved automated information systems. Included in their activities are the provision of programming support for the Department, and routine systems maintenance activities and general work flow within the computer center.

FINANCE AND ADMINISTRATIVE SERVICES is responsible for the preparation an anlysis of financial statements, the monitoring of fund balances and releases, the preparation of reports of requested financial data, the preparation of financial management projection reports, paying invoices, processing payroll changes, monitoring Grants and Donations transactions, and preparation of grant progress reports.

PERSONNEL represents the Department in personnel matters with other governmental agencies and the public, assists departmental management in collective bargaining activities and provides personnel law and rule interpretation and application. This activity analyzes and processes all classification and pay requests for the Department, prepares forms for the staffing of new facilities and functions, and acts as liaison with the Department of Administration.

CORRECTIONAL FACILITIES

Facilities required for housing incarcerated offenders are located throughout Florida. The geographical separation of similar facilities provides additional opportunities for appropriate programming and management of the inmate population.

THE DEPARTMENT IS RESPONSIBLE FOR:

SUPERVISING 26,471 OFFENDERS*

IN

82 FACILITIES

*June 30, 1984

GOALS AND OBJECTIVES

1983-85 BIENNIUM

REVISED JULY 1983

I. PROVIDE HUMANE ENVIRONMENT IN SUFFICIENT FACILITIES TO ACCOMMODATE CURRENT AND POTENTIAL INMATE POPULATION

- Develop and carry out plans and procedures to implement recently enacted siting legislation.
- Ensure institutional assignment of assaultive and violent inmates based on uniform security classifications.
- Monitor inmate population levels to ensure maintenance below 98% of lawful capacity.
- Maintain accepted standards for the health and safety of inmates and staff.
- Correct critical fire safety and waste water treatment deficiencies.
- Continue developing youthful offender system of intake, movement, treatment and facilities.
- Provide required minimum standards training to all line correctional personnel.

II. PROVIDE COMMUNITY-BASED ALTERNATIVES TO INCARCERATION

- Acquire full funding for the Workhour Formula throughout the state.
- Implement the Pretrial Intervention Program in remaining one Judicial Circuit.
- Establish four (4) new Probation and Restitution Centers.
- Further develop the structured supervision program for Youthful Offenders and the training program for the Probation and Parole Officers who supervise them.
- Strengthen jobs development and placement services for inmates.
- Provide for disabled offenders to participate in community-based programs and facilities and make agreements with community service organizations for continuity of services.
- Strengthen and expand the citizen volunteer program to work with probationers and parolees.
- Fully implement Community Control Program as specified in the Correctional Reform Act of 1983.
- Clarify the setting of conditions of community control for those sentenced under the Youthful Offender Act/Chapter 958, Florida Statutes.
- Improve transitional services to offenders through implementation of the Basic Release Assistance Program

III. PROVIDE HEALTH SERVICES IN ACCORDANCE WITH ACCEPTED HEALTH SERVICES STANDARDS AND THE DEPARTMENT'S COMPREHENSIVE HEALTH SERVICES PLAN

- Request and allocate separate and discrete funds for development and training of Health Care Staff and for the operation of the Health Services Program.
- Develop comprehensive standing orders for each facility's health unit.
- Develop appropriate policy and procedure manuals for each facility's health unit, including the special needs of women and inmates in confinement.
- Provide comprehensive staffing and equipment for health facilities including emergency rooms.
- Develop and implement programs for inmates with special needs due to mental, developmental and physical disabilities.
- Seek accreditation for the Reception and Medical Center Hospital from the Joint Commission on Accreditation of Hospitals.
- Develop limited intensive care capability at the RMC Hospital.
- Implement a telemedicine system for Health Care Services.

IV. PROVIDE MENTAL HEALTH CARE FOR ALL INMATES IN NEED

- Renovate and operate Corrections Mental Health Facility dedicated to the hospitalization and treatment of offenders with chronic mental health disorders.
- Expand the Treatment Team Concept and utilize the Individualized Written Treatment Plan in all major institutions having mental health care providers.
- Implement statewide medically accepted institutional screening methods for identifying inmates with mental disorders.
- Provide staff training in basic mental health treatment concepts.
- Establish intermediate care capabilities for inmates with chronic mental illnesses.
- Continue efforts to secure additional mental health positions required to improve treatment services.
- Improve Involuntary Commitment Procedures to facilitate the transfer of mentally disorderd inmates requiring placement in the Department of Health and Rehabilitative Services.

V. IMPROVE THE QUALITY OF FOOD SERVICES FOR INMATES

- Continue to ensure that Master Menus and modified diet menus, where applicable, are utilized.
- Continue to utilize menus appropriate for women in the female institutions.
- Justify and request additional food services personnel.
- Develop and secure approval of a plan to equalize food service personnel salaries with comparable positions in the private sector.
- Improve purchasing procedures and procurement control.
- Improve coordination in the areas of food service, maintenance and administration.

VI. ENHANCE RELIGIOUS SERVICES TO INMATES

- Add needed Chaplain positions with secretarial support making the ratio of Chaplains to inmates as follows:
 - Maximum Security Institution — 1:300
 - Medium Security Institution — 1:500
 - Minimum Security Institution—1:550
- Upgrade personnel currently involved, both in pay and required training.
- Establish a career ladder for Chaplains.
- Provide the support services and resources required to operate an effective Chaplaincy Program in compliance with American Correctional Association Standards including a separate free-standing facility for religious activities.
- Develop individual facility master program plans for Chaplaincy Services.
- Establish an evaluation and quality assurance program for Chaplaincy Services to ensure accountability and program effectiveness.

VII. CONTINUE TO IMPROVE CORRECTIONAL WORK PROGRAMS

- Provide work programs for all inmates to the extent practical.
- Strengthen the development and coordination of inmate work opportunities in non-industries areas.
- Analyze all work programs, and in the case of unprofitable programs, seek ways to make them profitable or consider their elimination.
- Fully assist the work of the Prison Rehabilitative Industries and Diversified Enterprises, Inc. to provide more effective and efficient management and administration.
- Assist PRIDE in the orderly transition of programs as outlined in the Department's Master Plan.

VIII. MAINTAIN AMERICAN CORRECTIONAL ASSOCIATION ACCREDITATION STANDARDS

- Continue the monitoring and maintenance of accreditation standards for major institutions, Probation and Parole Services and community facilities.
- Attain accreditation for Central Office.
- Attain reaccreditation, as appropriate, for major institutions, community facilities and Probation and Parole offices.

IX. IMPROVE ACADEMIC AND VOCATIONAL TRAINING BASED UPON JOB MARKET DEMANDS

- Establish the Council on Correctional Education.
- Complete on-site evaluation of current educational program offerings.
- Assure efficient use of diagnostic instruments sequentially to maximize utility of data on individual inmates.
- Cooperate with the Department of Education to administer state student assessment tests.
- Secure approval for the standard administration of GED tests to 16 and 17 year old youthful offenders.
- Restore community college level academic programs to the Department as deemed appropriate by the Council on Correctional Education.
- Improve vocational training programs at youthful offender institutions.
- Strengthen the delivery of in-service training to educate staff to meet the certification requirements of the Department of Education.
- Enhance library services at all Major Institutions.
- Improve the quality of academic programs, particularly basic education, in all major institutions.
- Establish a monitoring program to ensure that vocational training programs are closely linked to job market demands.

X. IMPROVE EFFICIENCY, PRODUCTIVITY AND ACCOUNTABILITY

- Ensure that chains of command, areas of responsibility and authority are clearly defined.
- Improve communications between employees and supervisors.
- Continue affirmative action programs to ensure wider employment and promotion of females and minority groups.
- Improve fire safety and preventative maintenance procedures in all facilities.
- Improve supervision and accountability in Canteens.
- Continue to conserve energy.
- Develop a strategy for long-range planning.
- Continue the development and refinement of integrated and automated information systems.
- Prepare long-range plan for information resources as statutorily required.
- Develop and deliver staff training programs to ensure the continued upgrading of efficiency and productivity levels among Department personnel.
- Standardize automated systems for accounting and personnel to ensure maximum quality of product.

XI. IMPROVE THE DELIVERY OF SERVICES BASED ON SPECIFIC PROGRAM NEEDS

- Evaluate the special needs of female offenders and develop programs to meet those needs.
- Increase assistance to ex-inmates to obtain employment related to vocational skills acquired during incarceration.
- Improve the identification of the needs of inmates in Community Correctional Centers, and structure policies, programs, resources and activities to meet those needs.
- Expand the joint efforts of the Department of Corrections and the Department of Labor and Employment Security to help the ex-inmate find suitable and meaningful employment.
- Develop a structured statewide citizen volunteer program.

ACTIVITIES, ACHIEVEMENTS AND RECOMMENDATIONS

ACCREDITATION UPDATE

The Department takes a great deal of pride in its accomplishments in the field of accreditation. In moving this effort ahead, this year's priority was on achieving systemwide accreditation and reaccreditation efforts for major institutions. In meeting the standards of the Commission on Accreditation for Corrections, Florida has continued to enhance the corrections system, and proven to be a national leader in accreditation.

● Achievements include:

Achieved full accreditation of the Ft. Myers Community Correctional Center. This was the last institution/facility for accreditation within the Department and allowed Central Office to begin its audit process.

The Central Office began the accreditation process in mid 1983 and was successfully audited by the Commission on November 7-8, 1983. This represents only the third time a Central Office has successfully completed an audit using the Standards for the Administration of Correctional Agencies. With Accreditation of the Central Office the Department became the largest fully accredited correctional system in the Nation.

Secretary Wainwright giving acceptance speech after receiving accreditation certificate for Central Office in Denver, Colorado January 8, 1983.

The accreditation certificate for the Central Office represents the cooperative effort and dedication of all of the Department's 11,000 employees.

The major institutions embarked upon the reaccreditation process in mid-November, 1983 and will continue until all have completed the process. Through the fiscal year end, 17 major institutions attained full reaccreditation.

► Recommendations

Strengthen internal monitoring system to maintain accreditation.

Emphasize training for staff in the accreditation process, and involve new institutions from the outset to better prepare for entry into the process.

PROBATION AND PAROLE SERVICES

The major thrust of Probation and Parole Services, in addition to preparing investigations for the courts, supervising probationers, parolees and pretrial intervention cases, has been implementation of Community Control in accordance with the Correctional Reform Act of 1983. Community Control involves selected offenders, as designated by the court, serving their sentence while confined to their residence under house arrest instead of in prison. The program is designated as a punishment oriented alternative to help reduce prison overcrowding.

● Major achievements for the year include:

Implemented Community Control as an effective punishment oriented diversionary alternative.

Maintained credibility of Community Control by providing supervision seven (7) days a week, limiting caseloads to 20 per officer and enforcing conditions of confinement to residence.

Community Control Officer maintaining contact with law enforcement during field surveillance contacts

Surpassed Criminal Justice Estimating Conference projection by diverting 1,370 offenders from prison, and supervising 1,886 community controlees at the end of the year.

Collected \$6.6 million dollars in revenue through cost of supervision program which was placed in the State Treasury.

Collected \$9 million dollars in victim restitution which was paid to victims of crimes.

Offender making cost of supervision and victim restitution payments.

Completed 85,503 investigations in the fiscal year, with 72,607 cases under supervision at fiscal year end.

► Recommendations

Fully fund Community Control as a component of the workhour formula in order to prevent diluting regular probation services.

Elevate paygrades of Community Control Officers to compensate for more dangerous conditions and irregular hours as incentives to attract and retain qualified staff.

Fully fund Workhour Formula including Pretrial Intervention, Circuit Administrator structure, and Competitive Area Differentials.

Adjust clerical ratio to 2.5 to 1 ratio of professional to clerical.

Implement minimum professional standards training for all officers and include them in Criminal Justice Standards and Training.

Provide funds for construction of probation officers to reduce rental costs and address firearm issue for further protection of Community Control Officers.

■ ADMISSION AND RELEASE AUTHORITY

During the past year the Admission and Release Authority has concentrated its efforts on fine tuning computer programs and internal procedures for establishing and handling inmate records, release date calculations, maintenance of location of inmates, and placing detainers against inmates. These computer programs have been constantly monitored and revised for accurate application and compliance with state laws. In addition, Florida Statutes require the Department to maintain one offender-based information system for utilization by the Department as well as the Florida Parole and Probation Commission. Significant effort has been devoted to working out procedures which allow for the efficient utilization of files by both agencies while ensuring records accountability.

● The following was achieved:

As a result of accreditation requirements, a procedure was implemented which provides for the systematic annual audit of basic contents of inmate records.

The computerized file tracking system was audited and now provides better individual accountability for records checked-out to Department staff and Florida Parole and Probation Commission employees.

Clerk tracking location of inmate record on the automated data base.

After tracking, a Supervisor delivers the record for onward transmission.

Inactive records processing is now on a current basis and is maintained monthly.

Assistance was provided to receiving centers in preparation and implementation of a retention schedule for the institutional record.

Detailed written instructions were prepared for the accomplishment of each and every major task within the Admission and Release Authority.

► Recommendations

Additional computer terminals to ensure each employee will have the tools necessary to perform assigned tasks with top efficiency.

Preparation of general information printout of the basic inmate record which will be written in "plain English" and will be utilized by DC staff and others authorized to have access to inmate records.

Implementation of a computerized transfer program which will automatically handle institutional assignments of previously approved transfer orders as vacancies occur in Department facilities.

Implementation of a computerized file request system which will automatically check out the record to the requestor, or notify the requestor who currently has possession of the record.

ADULT SERVICES INITIATIVES

The major focus of Adult Services was the implementation of the gain time provisions of the 1983 Correctional Reform Act. Initiatives and direction were provided to our program areas to help deal with increased population, the opening of new institutions, and expanded community correctional centers. The development of rules for our adult programs was another major activity.

- Important achievements were as follows:

Promulgated rules and set up procedures for gain time in accordance with the Correctional Reform Act.

Classification Team evaluates inmate progress and awards gain time.

Jointly with Management Information Services developed a program for the computerized entry of Incentive Gain Time.

Developed rules for each of the four types of confinement.

Developed an agreement with the Florida Parole and Probation Commission for the recommendation of parole, particularly for work releases who have demonstrated their capacity to live harmoniously in the community.

Cost effective public transportation is used by inmates on work release.

Expanded our work release program by 336 beds, and phased in two new Probation and Restitution Centers.

► Recommendations

Establish a new classification workload and staffing formula that addresses the results of law change and system expansion.

Upgrade computer capabilities and technology to achieve increased efficiency, create an equitable distribution of work, and to implement a computerized transfer program.

Initiate a study and develop recommendations for competitive salaries and adequate staffing for classification, records, and chaplains.

Expand program direction and support for after-hour activities for adult inmates to reduce idleness.

Reassess the needs of inmates in community release programs and structure policies, programs, resources, and activities to meet those needs.

■ **YOUTHFUL OFFENDER PROGRAM**

The major theme for the Youthful Offender Program during the past year has been an increased emphasis on the provision of a safe environment conducive to youthful offender programming through purification and refinement of the inmate population within the youthful offender network. A major effort was also initiated to revitalize the Youthful Offender Program through the examination by key staff of issues most current and pressing to the youthful offender population.

Significant achievements during the year were:

Expanded youthful offender transfer team reviews to review of all transfers to and from the youthful offender network and developed computer program to provide effective monitoring and documentation.

Completed expansion and refinement of the reception process for youthful offenders at Lancaster Correctional Institution.

New Arrivals—Lancaster Youthful Offender Reception and Orientation Center.

Diagnostic Testing and Evaluation.

Began plans to implement female youthful offender processing in the reception process at Broward Correctional Institution and recommended review procedures for selection and transfer of eligible female youthful offenders from Broward Correctional Institution to Florida Correctional Institution.

Held a meeting of all youthful offender key staff with over 60 employees in attendance and made recommendations concerning Community Release and Employment Assistance; the Youthful Offender Plan; Youthful Offender Staff Training; Youthful Offender Criteria and Institutional Designations; and the Female Youthful Offender Program.

Streamlined transfer procedures between the two departments pursuant to 959.116, Florida Statutes, Transfer of Certain Minors to HRS.

In cooperation with the Bureau of Health Services, procedures for the early identification and treatment of special needs inmates were developed.

► Recommendations

Priority consideration should be given to the construction of a female youthful offender institution.

Revise the curriculum for initial youthful offender staff training and develop an effective and innovative delivery system.

Provide standardized curriculum for 80-hour pre-release program to be implemented in all youthful offender institutions.

Pursue legislation to enable the Department to contract with private agencies for the delivery of specialized treatment programs for youthful offenders.

■ **INSTITUTIONAL HEALTH SERVICES**

The major efforts in health services has been directed towards continued improvement in the health care delivery system through implementation of the Comprehensive Health Services Plan and in providing enhanced services for mentally ill inmates. Areas of primary attention included the development and implementation of performance criteria to measure compliance to standards in the various health services functions, and implementation of a quality assurance program.

● The achievements were as follows:

Acquired additional resources to enhance health services toward resolution of the *Costello v. Wainwright* litigation.

Provided 1,364,752 total outpatient health care services to 26,471 inmates (includes medical, dental and mental health visits).

Institutional health departments met accreditation standards and updated policy and procedures.

Institutional Health Services Emergency Room at Lawtey Correctional Institution. Status: READY

Established and filled Dental Executive Director position.

Published revised Health Records Manual.

Provided Department and institutional reviews concerning quality assurance, controls, staffing, budget, facilities and equipment.

Enhanced mental health services through acquisition of additional professional staff, and greater use of Individual Written Treatment Plans.

Work proceeding on Corrections Mental Health Institution at Chattahoochee.

Participated in mental health staff development and training with Florida Mental Health Institute.

► Recommendations

Improve R.M.C. Hospital surgery and intensive care units.

Assure operational capability of new Corrections Mental Health Institution.

Implement health staff development plan for in-service and continuing education.

Revise health records to include dental records and sharing important data.

■ **EDUCATION AND TRAINING**

As a follow-up to passage of CS/HB 557 the primary efforts for the fiscal year were to cooperate with the Council on Correctional Education in reviewing inmate education services, and in complying with requirements of enacted legislative changes. In addition to this focus the Department placed emphasis on education staff development, curriculum development for life skills and academic education, and modernization of the vocational equipment inventory.

● Significant achievements were:

Cooperated with the Council on Correctional Education in conducting an evaluation of education services provided to inmates.

The Council on Correctional Education established by the 1983 Legislature assisted the Department in review of the education delivery system.

Installed system to assure appropriated education funds were allotted only for education purposes.

Developed competency-based curriculum guides for reading, language arts, math, science, social studies, and health.

Implemented competency based academic education at DeSoto Correctional Institution.

FLORIDA MINIMUM STUDENT PERFORMANCE STANDARDS have been utilized to develop special curriculum and tests for inmate education.

Contracted for development of four additional life skills modules.

Upgraded and replaced vocational training equipment at nearly half the major institutions.

Statewide, and regional correctional education staff training workshops were conducted, with over 200 staff participating in each meeting. Training also provided for beginning teachers, and vocational instructors requiring certification.

► Recommendations

Provide additional education program space at selective major institutions.

Implement new life skills and academic curriculum guides.

Expand competency based academic education using state standards for public schools.

Monitor and evaluate computer assisted instruction.

Enhance library services to inmates by adding a library coordinator in the Bureau of Education Services.

Develop and implement an improved Education Data Collection System.

■ **OFFENDER JOB PLACEMENT PROGRAM**

The Department has continued its effort to provide Pre-employment, Job Placement and other assistance for offenders leading to the acquisition and maintenance of employment upon release by end of sentence or while under probation or parole supervision.

● Major achievements during the year:

Through a jointly operated program with the Department of Labor and Employment Security, five (5) employment specialists provide full-time assistance for offenders in Pensacola, Tallahassee, Orlando, Tampa, Miami. A total of 6,576 offenders contacts were made, resulting in 3,245 job referrals and 1,183 job placements.

Under a grant received through the Comprehensive Employment and Training Act (CETA), 369 inmates participated in a 160 hours pre-release training program of which 166 were placed in jobs.

In February 1984, upon discontinuation of CETA, the Department received a grant under the Wagner-Payser Act, to operate an offender services program providing pre-employment training and placement services to 1248 offenders.

Employment Specialist assisting offender with job application

Inmate receiving pre-release employment training.

▷ Recommendations

Establish a programmatic staff capability within the Department to coordinate job development and placement activities.

Improve Job Placement options by developing state policy requiring state agencies to employ ex-offenders, with specific job goals being established.

Develop and implement a plan for utilizing provisions of the Job Training Partnership Act conjunctive with the Department's education, industries, and correctional work program in providing training, job placement, followup and other services for offenders.

■ INTERSTATE COMPACT AUTHORITY

The major thrust of the Interstate Compact Authority during this fiscal year was the evaluation, reorganization, and streamlining of operational procedures. An integral part of this effort was intensive staff training and the upgrading of skills within the office. More effective procedures were established for the timely processing of approximately two thousand pieces of correspondence and investigative requests per week. Consistent monitoring was established in conjunction with the five Regional Compact Offices to ensure that uniform compact activities were adhered to statewide.

○ The following achievements were attained:

Initiated program of streamlining operational procedures from the field to the Central Office.

Clerk checking information on data base regarding probationer arriving from out of state.

Increased emphasis was placed on training and the upgrading of skills to assist staff in their professional development and to more efficiently process our high case loads.

Implemented more effective monitoring and coordination with Regional Compact Specialists.

Executed 112 contracts for inmates in institutions this year, with 69 additional Florida cases pending placement.

Interstate Compacts Administrator discussing placement of inmate out of state.

Provided for supervision of 7,964 Florida probationers and parolees out of state, and 5,520 out-of-state cases in Florida at end of fiscal year.

► Recommendations

Improve and expand services to probationers, parolees, inmates and prosecutors in Florida and other states by streamlining service delivery through office automation and monitoring of staff procedures and activities.

Continue upgrading of office automation to assist in the processing of the large number of interstate transactions in Florida.

Revise the Interstate Compact Manual to reflect current policy and procedures.

■ CORRECTIONAL INDUSTRIES

The enactment of Chapter 946, Florida Statutes, requires Correctional Industries be phased out as a Department entity by June 1985, and be placed under the operational control of Prison Rehabilitative Industries and Diversified Enterprises (PRIDE), Inc. This has led Correctional Industries management to concentrate its energies on necessary coordination to assure the smooth and orderly transfer of programs from the Department to PRIDE, and to increase the productivity, sales, and profits of individual programs until the time of their actual transition.

● Achievements were:

The annual net profit for Correctional Industries exceeded \$2 million for the fiscal year, which represents only partial year profits since the majority of work programs were turned over to PRIDE on monthly intervals throughout the fiscal year.

The final remaining 43 Industries programs in eleven different correctional facilities were shifted to PRIDE twelve months ahead of schedule.

Construction of the P.R.I.D.E. administration building by inmate labor at Apalachee Correctional Institution earmarked the transfer of the final twelve industry programs to P.R.I.D.E.

Financial reporting was revised to provide more stringent programming of sales, improve expenditure forecasts, improve reporting efficiency with better control of expenditures which resulted in a balance of approximately \$2.5 million in trust funds for PRIDE's use in expanding current work programs or establishing new programs.

All Correctional Industry field staff were either placed in comparable positions within the PRIDE organization or were reassigned within the Department.

A Comprehensive Farm and Agriculture Plan for Apalachee Correctional Institution was completed and implemented during the fiscal year.

Correctional Industries, in conjunction with the Auditor General's Office, completed an in-depth inventory of supplies and equipment on 43 Industries programs.

Correctional Industries turned over to PRIDE approximately \$5 million in raw materials and finished goods as well as \$1.8 million operating capital for their continued operating purposes.

Correctional Industries leased to PRIDE land and fixed assets valued in excess of \$72 million.

P.R.I.D.E. funded industry workshop constructed at Polk Correctional Institution will manufacture metal furniture.

► Recommendations

Continue support for further expansion of Industries programs which replicate the best aspects of private enterprise relative to on-the-job training, incentives for productivity and career advancement opportunities.

Expand and improve vocational and academic educational programs to provide the prerequisite skills needed for employment and promotion in existing and projected industry programs.

Provide funding to assure a continuing capability within the Department to coordinate the efforts of PRIDE in the operation, expansion and up-grading of Industrial Work Programs and to evaluate ongoing industrial operations.

■ **SECURITY ADMINISTRATION**

Security Administration has continued to oversee security needs throughout the Department. During recent years the Department has experienced tremendous population growth. In many cases sufficient funds were not provided by the Legislature to properly equip and staff institutions. Alternate methods were sought to provide sufficient levels of security for the general public as well as staff and inmates. As shown below the Department has focused considerable attention in solving these problems.

● Achievements during the Fiscal Year include:

Greatly expanded the use of razor wire to better secure the perimeter of additional institutions in lieu of staff.

Razor wire has been installed at institutions for additional security.

Conducted manpower and roster management training sessions to insure maximum utilization of staff.

Provided extensive training to field staff in the area of emergency planning.

Implemented an emergency communication system for staff working in high risk institutions.

Emergency Alert System in operation at Florida State Prison.

Together the above initiatives contributed to a 24.2 percent reduction in escapes from the Department compared to the previous fiscal year.

► Recommendations

Increase staffing levels to provide prototype staffing.

Increase staffing relief factors to more adequately provide relief coverage for annual, sick, holiday and training leave.

Continue to expand the use of razor wire.

Expand the emergency communication system to other close custody institutions.

Construct single cell replacement beds to replace the temporary crisis beds.

Expand the training of security staff to better assist them in handling emergencies.

■ **FACILITIES SITING AND CONSTRUCTION**

Continuing effort was made during the fiscal year to locate sites for use as prison or community facility sites. In addition, consummation of purchase/sales agreements was pursued in several counties. The philosophy during most of the site selection activities was to purchase and "bank" several sites so that actual construction of a future needed facility would not be delayed by a 2-3 year process of site acquisition. The construction program moved ahead and is on a schedule to assure sufficient beds capacity to meet the requirements of the *Costello* agreement on July 1, 1985.

● For the year achievements include:

Pursuant to the Correctional Reform Act of 1983 a major study of correctional facilities needed statewide was completed, submitted to the Governor and Cabinet and approved as submitted.

Dr. Davis presents the Comprehensive Statewide Study for Siting Correctional Facilities to Governor and Cabinet.

A site for a major institution was purchased during this period in Orange County. The Orange County administration was most cooperative during the selection and purchase of this site. This site is now available for location of a major institution at the direction of the Legislature.

A five-acre tract in North Dade County was made available to the department for construction of a 100-man work release center, and construction of the center was planned and begun.

Specific sites were identified in Hillsborough, Charlotte, Lee and Pinellas counties and the long process of appraisals and negotiations to purchase began.

Constructed and brought on line 961 male beds, and made substantial construction progress to bring on line inmate housing required by the Federal Court.

Martin Correctional Institution, Martin County

South Florida Reception Center, Dade County

The new Martin Correctional Institution and South Florida Reception Center provides additional single cell capability as the Main Housing Unit at U.C.I. above and Annex at R.M.C. are phased out.

Agreement was reached with selected legislators in Pinellas County to seek the placement of a women's institution on state-owned land in Largo. Construction of this facility would be that of a multifloor structure, conserving land in a densely populated county.

► Recommendations

- Provide funds to purchase sites in advance of their need.
- Fund permanent housing units to replace the 1000 crisis beds remaining in inventory.
- Appropriate dollars necessary to construct close management beds.
- Provide appropriations to complete all physical components of major institutions.

PERSONNEL RECRUITMENT AND RETENTION

The year was highlighted by the implementation of class consolidation for all Career Service classes. Class consolidation provided the opportunity to merge two or more similar class specifications into a singular specification thereby increasing the efficiency and reducing the number of separate job categories utilized by the Department. Continued development of the Cooperative Personnel Employment System (COPES) also has provided an automated leave and attendance system utilized by all of the major Institutions, Regional Offices and Central Office. In addition, a permanent employee information segment had been included in COPES.

- The achievements for FY 1983-84 were as follows:

Turnover for Correctional Officer I remained at 20% statewide.

Interviewing employees is part of the vigorous recruitment process.

Significant progress in the area of affirmative action with minority employment at 21%, and female employment at 28%.

Completed classification actions on the Probation and Parole Clerical Study.

Implemented a Department-wide Attendance and Leave Report.

Entering data into the Cooperative Personnel Employment System (COPES).

► Recommendations

Provide salary parity between Correctional Officers and the beginning level State law enforcement class.

Establish a Competitive Area Differential salary additive for the Correctional Probation Officer Series in Broward, Dade, Monroe and Palm Beach counties.

Revise the Correctional Officer Series to provide a career ladder to Correctional Officers.

STAFF DEVELOPMENT

Training activities for all Department employees received major attention during the fiscal year. Newly hired correctional officers received 320 hours of basic recruit training during their first year of employment, and all employees received 40 hours of annual in-service training. The Department continued to encourage the career development of its employees as it is recognized that each of them is its most valuable resource. Additional career development opportunities and education monies were available to correctional officers and counselors.

● Some key achievements were:

Provided over 800,000 training hours for staff during the fiscal year.

Updated Emergency Preparedness policies and procedures and training of key staff.

Promoted professionalism through a myriad of specially designed officer training programs.

Placed universal weight machines at major institutions for stress reduction and physical fitness training.

Correctional Staff utilizing the new universal weight machine for stress reduction.

Part of RMC's new physical fitness obstacle course.

Upgraded regional firing ranges to meet Criminal Justice Standards and Training requirements.

► Recommendations

Improve the quality of in-service training by providing a minimum of one Correctional Training Officer for every 240 employees.

Expand the Department's Training Academy to a facility that provides adequate space for instructional classrooms, dormitory accommodations, food service operations, and equal access from all Department facilities.

Encourage and promote the utilization of Department personnel in the instruction of specialized courses in order to ensure cost effective and on-going training.

Continue to explore and pilot test the use of computer-assisted learning systems in the delivery of in-service training.

Increase the salary level of the Correctional Training Officer position to ensure that the Department has the ability to attract, select, and retain top quality personnel.

INSPECTIONS, INVESTIGATIONS AND TECHNICAL ASSISTANCE

The Inspector General's Office has continued to strengthen management control of the Corrections System through the inspection, management analysis, internal audit, and inmate grievance programs. Inspections

emphasized management improvements to assure more timely completion and followup on a substantially increased volume of investigations. The management review of Union Correctional Institution was the largest ever undertaken by the Inspector General's Office, and helped fine tune institutional review procedures and techniques. Internal Audit focused its efforts on translating audit findings into improved agency policy and procedures to assure tighter control of canteen operations, and inmate welfare funds. The Inmate Grievance function, in addition to handling a large increase in grievance workload, initiated a major project to have the Department's grievance process certified.

● Last year the following was achieved:

Revised and updated Chapter 33-8, Florida Administrative Code, Rules for County and Municipal Detention Facilities.

Completed 1639 criminal and internal investigations, a 33 percent increase over the prior year.

Completed 495 inspections of local detention facilities.

Sheriff John McDaniel accompanies Chief Prison Inspector Russell Smith and team during inspection of Jackson County Jail.

Provided 78 technical assistance consultations to help counties solve their jail problems.

Conducted management reviews in 12 county jails jointly with the Florida Sheriffs Association.

Obtained 320 hour Correctional Officer Standards Certification for 21 Prison Inspectors.

Conducted management reviews at two major institutions (Union and Brevard Correctional Institution) and the Miami Probation and Parole Circuit Office.

Performed 100 internal audits during the year, including operations evaluations of the Business Offices in all major institutions.

Harry Singletary, Assistant Secretary for Operations receives audit briefing from Curtis Green, Internal Audit coordinator.

Processed 2,430 inmate grievances, and over 900 complaints.

Began project to achieve certification of the inmate grievance process by the U.S. Department of Justice.

► Recommendations

Ensure adequate funds for required travel by all staff in the Office of the Inspector General.

Develop a unified records system for the Inspector General's Office.

Develop an automobile replacement schedule to be used to replace Prison Inspectors' vehicles having over 100,000 miles and requiring maintenance that is no longer cost effective.

Provide systems for centralized control of all complaint correspondence to the Department.

Develop a schedule for Management Reviews of selected Central Office Bureaus, major institutions, and Probation and Parole Circuit Offices.

■ **INFORMATION SYSTEMS DEVELOPMENT**

As the inmate population has grown and resources become more scarce, the Department has had to seek more cost-effective means to assist in the operation of the corrections system. Here the Department's major thrust has been in Management Information Systems. This fiscal year saw the real beginning of a long-range, planned effort to use automated systems extensively within the Department to increase productivity at minimum cost. Beyond the planning effort appropriations were received to upgrade the computer mainframe in the Justice Data Center, and to begin long overdue office automation.

● Key achievements include:

Development of an Information Resource Plan to expand the existing inmate/probationer/parolee records system, and to provide office automation services departmentwide on a phased in basis. The Plan additionally provides automated services in such areas as staff and inmate training, spreadsheet and statistical analysis, inmate medical records and several others.

The Department was the subject of a very thorough study by the staff of the Information Resource Commission in the area of office automation systems. The study provided a detailed picture of the manpower, equipment and other resources appropriate to provide an automated system of office management throughout the Department.

M.I.S. staff testing a prototype of an office automation system.

The Legislature supported the plan to upgrade the Justice Data Center host computer and funded it in the amount of \$852,056, and the procurement process was started. Significantly, the upgrade will provide much needed relief to the Department in terms of raw computer power, and will improve processing power and response time so that staff will be better able to handle their day-to-day activities.

Director of Justice Data Center checking the internals of the new IBM 3081D Mainframe used by the Department of Corrections.

► Recommendations

Support implementation of the approved Word Processing/Office Automation supplement to the IRC Plan.

Fund additional terminals, as outlined in the Plan, in order to provide additional access to institutions for implementation of the Inmate Bank System and the Inventory Control System.

Expand the network for Probation and Parole so that more offices have access to the host computer for timely activities, and more equitable distribution of workload.

Expand the computer network to include Community Facilities so they can have access to the host computer for their daily activities, i.e., movements, gain time, inmate bank, etc.

Enhance capabilities in major institutions to provide medical information on all inmates.

■ **PLANNING, RESEARCH AND STATISTICS**

This year saw the Bureau of Planning, Research, and Statistics under-take major efforts to evaluate the impact of Sentencing Guidelines on Florida's Corrections System, and as a member of the Criminal Justice Estimating Conference to develop several new statistical programs used to support the inmate forecasting process. Other areas of emphasis included ongoing planning and monitoring activities, and production of various research and statistical reports used by agency managers, criminal justice agencies, and the Legislature.

● Key achievements include:

Developed comparative data and analyzed the impact of Sentencing Guidelines on Florida's Correctional System.

Participated in efforts of the Criminal Justice Estimating Conference to develop a population forecasting model for the Prison and Probation and Parole Systems.

Planning and Research staff preparing for meeting of the Criminal Justice Estimating Conference.

Research staff member resolving a problem using the Department computer resources.

Prepared the Department's biennial Goals and Objectives.

Developed the Secretary's Performance Agreement with Governor Graham; monitored and reported on performance measures.

Tracked agency implementation of legislative requirements in the General Appropriations Act, and substantive legislation.

Produced and distributed a series of monthly and special management and statistical reports.

Conducted evaluation of unit management at Sumter Correctional Institution.

Produced and distributed the Department's Annual Report.

► Recommendations

Provide sufficient resources for development of agency functional plans required by the State and Regional Planning Act of 1984.

Upgrade technical training for all staff assigned to research and evaluation activities.

Strengthen the evaluation capabilities of the Bureau of Planning, Research, and Statistics.

Secure additional resources necessary to upgrade and maintain the staff library.

CRIMINAL JUSTICE TRENDS

The new growth of the inmate population and the probation and parole caseload of the Department of Corrections is the result of varying rates of admissions and releases. It appears to be related to several factors over which the Department has no control. These factors include Florida population growth, the rate of crime among the younger male population, the rate of unemployment in the State, rates of arrest and prosecution, and sentencing policies of the judiciary within a structure of changing statutes.

- **POPULATION AT RISK INCREASED 5% DURING THE 1983 CALENDAR YEAR**

The rate of commitment for both the prison population and probation and parole caseload is related primarily to the number of male adults in the State, 18 to 29 years of age. This age group, called the Population at Risk, has been responsible for a high proportion of Florida's prison admissions since 1960 (approximately 75% of all admitted inmates are in this age group).

FLORIDA MALE POPULATION GROWTH FOR AGES 18-29 YEARS (1980-84)**

**Data supplied by the U.S. Census Bureau and the Bureau of Economic & Business Research, University of Florida, Gainesville, Florida.

- **PRISON ADMISSIONS WERE 131 FOR EACH 10,000 MALES (AGE 18-29)**

Because sufficient data has not been available regarding law enforcement and court activities, the relationship between the population at risk, unemployment and prison admissions has been especially significant in developing forecasts of the growth of the prison population.

● **FLORIDA'S AVERAGE UNEMPLOYMENT RATE INCREASED .5% FOR CALENDAR YEAR 1982**

The rate of prison admission from the population risk historically has been tied to the rate of unemployment in response to increases in criminal activity during periods of high unemployment.

**FLORIDA UNEMPLOYMENT RATE
(1980-86)**

*Average unemployment rates supplied by the Florida Division of Employment Security

● **IT IS ESTIMATED THERE WILL BE AN ADDITIONAL 305 PRISON ADMISSIONS FOR EACH INCREASE OF 1% IN THE STATE'S ANNUAL AVERAGE UNEMPLOYMENT RATE**

● **INDEX CRIMES IN FLORIDA DECREASED 6.9% DURING CALENDAR YEAR 1983**

The Uniform Crime Report provides a general indicator of criminal activity in the state. Crime report data historically has not been related to prison admissions. This may be explained by the fact that the Uniform Crime Report counts crimes, not criminals. In addition, the index crimes reported include a significant number of misdemeanor offenses not resulting in prison admissions.

CRIME TREND DATA CALENDAR YEARS 1981-83

INMATE ADMISSIONS AND RELEASES

- **THERE WAS A NET LOSS OF 1785 INMATES AND THE TOTAL PRISON ADMISSIONS FOR THIS FISCAL YEAR DECREASED BY 12.5% AS COMPARED TO FISCAL YEAR 1982-83**

- New admissions from the court decreased 13.9%
- Admissions of violators of parole increased 1.0%

- **PRISON RELEASES INCREASED BY 7.2 % THIS FISCAL YEAR COMPARED TO FISCAL YEAR 1982-83**

COMMUNITY SUPERVISION INTAKES AND LOSSES

The rate of growth of probation and parole cases is affected by changes in certain variables similar to those used to predict prison admissions. However, increases in the supervision caseload are the direct result of the rate of parole release from prison, as well as new probation commitments from the circuit courts.

It should be noted that with improved reporting resulting from full implementation of the probation and parole information system, the trends below may not accurately reflect the degree or rate of change, but they are generally considered to be valid indicators of direction of growth.

- **SUPERVISION INTAKE FOR FISCAL YEAR 1983-84 WAS 4.8% LESS THAN THE PREVIOUS YEAR**
 - Felony probation intake decreased 7.3% over last year
 - Parole intake decreased 26.3% over the previous year

- **SUPERVISION LOSSES FOR FISCAL YEAR 1983-84 INCREASED 8.0% OVER THE PREVIOUS YEAR**

SUPERVISION CASELOAD LOSSES FOR THE PAST TWO FISCAL YEARS

INTERSTATE COMPACT TRANSFERS

- INTERSTATE COMPACT TRANSFERS DURING THE 1983-84 FISCAL YEAR BETWEEN STATES DECREASED 15% FROM THE PREVIOUS YEAR
- FLORIDA SET 455 PAROLEES TO OTHER STATES FOR SUPERVISION
- FLORIDA RECEIVED 515 PAROLEES FROM OTHER STATES TO SUPERVISE
- FLORIDA SENT 3300 PROBATIONERS TO OTHER STATES FOR SUPERVISION
- FLORIDA RECEIVED 1865 PROBATIONERS FROM OTHER STATES FOR SUPERVISION

CORRECTIONAL STATISTICS

The continued refinement of our computerized data system has permitted inclusion of information for incarcerated inmates and offenders under community supervision for two time periods.

- Inmates and probationers/parolees admitted to custody or supervision of the Department of Corrections during FY 1983-84
- Inmates and probationers/parolees in custody or supervision of the Department as of June 30, 1984.

Data in this section of the Annual Report are organized into two major subsections—incarcerated offenders, and offenders under community supervision. This data follows the summary statistics for population under criminal sentence.

For each category statistics are included on the population in custody or under supervision, along with dispositional data and offender demographics. The data are organized along the following lines:

- First, data descriptive of the prison and community supervision populations are presented. Data are included on the number of offenders, their origin by county, and where housed or supervised.
- Then, dispositional data as to criminal history, primary offense, length of commitment or supervision, and class of felony is included.
- Finally, offender specific data on age, education, intelligence, length of residence, employment, and use of alcohol or narcotics are provided.

It should be noted that some data are the result of self reporting and may be subject to error and may not be totally reliable.

Due to limitation of space in the Annual Report, a limited amount of data is included in the report. Data from reports which previously appeared in the Biennial Report series is available upon specific request from the Bureau of Planning, Research and Statistics, 1311 Winewood Boulevard, Tallahassee, Florida 32301, telephone (904) 488-8430.

POPULATION UNDER CRIMINAL SENTENCE

	1982-83	1983-84
INCARCERATED INMATES UNDER CRIMINAL SENTENCE ON JULY 1	26,161	27,717
ADMISSIONS AND RETURN		
New admissions from Court (exc. PVs)	12,931	11,133
Parole violators with new sentences	586	533
Returned Parole violators serving old sentences	784	850
Escapes recaptured	761	625
Returns from authorized temporary absences	4,241	4,039
RELEASES AND ABSENCES		
Expiration of sentence	7,812	10,042
Sentence commuted or vacated by court and reinstated paroles	259	242
Parole	4,115	2,831
Released to Probation	0	267
Execution	0	5
Deaths	57	50
Escapes	831	629
Out by authorized temporary absence	4,802	4,497
POPULATION UNDER CRIMINAL SENTENCE ON JUNE 30	27,588	26,334
Contract Jail Beds	129	137
INCARCERATED INMATES UNDER CUSTODY ON JUNE 30	27,717	26,471
TOTAL OFFENDERS UNDER COMMUNITY SUPERVISION ON JUNE 30*	65,346	69,538
TOTAL CASELOADS UNDER PRETRIAL SUPERVISION ON JUNE 30	3,801	4,065
TOTAL UNDER SUPERVISION OF THE DEPARTMENT ON JUNE 30	96,864	100,074

*NOTE: Statistics for Probationers and Parolees appear on pages 62-88.

INMATE STATISTICS

INMATE POPULATION AS OF JUNE 30TH OF EACH YEAR 1974-1984 (INCARCERATED OFFENDERS)

	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
White Male	4,897	6,102	7,646	8,644	9,314	9,668	9,698	10,606	12,942	13,614	12,989
White Female	177	241	267	301	289	313	322	405	473	555	512
Total White	5,074	6,343	7,913	8,945	9,603	9,981	10,020	11,011	13,415	14,169	13,501
Black Male	5,939	7,141	8,440	9,454	9,677	9,499	9,182	9,706	12,063	12,776	12,275
Black Female	306	354	445	548	509	509	477	533	632	698	637
Total Black	6,245	7,525	8,885	10,002	10,186	10,008	9,659	10,239	12,695	13,474	12,912
Other Male	7	12	11	16	5	6	12	323	50	51	58
Other Female	0	0	0	0	0	0	1	2	1	0	0
Total Other	7	12	11	16	5	6	13	325	51	51	58
Population, June 30th	11,326	13,880	16,809	18,963	19,794	19,995	19,692	21,575	26,161	27,717	26,471
Others in Custody*	9	250	363	306	87	83	30	4	0	0	0
Total in Custody	11,335	14,130	17,172	19,269	19,881	20,078	19,722	21,579	26,161	27,717	26,471
Increases/Decreases Over Previous Year	+989	+2,795	+3,042	+2,097	+612	+197	-356	+1,857	+4,582	+1,556	-1,246

*Includes Contract Jail Beds.

ACTUAL INMATE POPULATION (1977-84) AND POPULATION PROJECTIONS THROUGH 1987*

*Projections from Criminal Justice Estimating Conference 9/20/84

FLORIDA DEPARTMENT OF CORRECTIONS
SUMMARY STATEMENT — INMATE POPULATION — FY 1982-83

	7-31-83	8-31-83	9-30-83	10-31-83	11-30-83	12-31-83	1-31-84	2-29-84	3-31-84	4-30-84	5-31-84	6-30-84
Apalachee Correctional Institution - West	534	507	537	557	579	577	602	583	578	563	558	570
Apalachee Correctional Institution - East	907	855	875	859	861	850	856	810	773	812	807	796
Avon Park Correctional Institution	1211	1227	1217	1238	1240	1224	1232	1241	1241	1206	1191	1207
Baker Correctional Institution	992	984	991	968	984	978	976	966	982	949	944	958
Brevard Correctional Institution	762	814	839	833	847	834	821	802	796	799	792	791
Broward Correctional Institution	481	469	486	500	520	518	516	514	508	507	505	516
Cross City Correctional Institution	886	892	838	837	840	841	858	845	847	849	840	846
Dade Correctional Institution	602	630	633	627	623	626	636	626	648	629	621	626
DeSoto Correctional Institution	695	700	745	769	775	782	776	762	747	744	739	695
Florida Correctional Institution	452	448	454	465	444	425	421	426	415	414	420	410
Florida Correctional Inst. - Forest Hills	136	112	115	105	109	111	117	101	111	126	107	101
Florida State Prison - O Unit	447	432	436	465	461	459	464	458	468	463	459	456
Florida State Prison - Main Unit	1165	1177	1175	1170	1160	1161	1147	1150	1156	1162	1172	1160
Glades Correctional Institution	849	845	848	875	867	877	880	885	859	854	819	847
Hendry Correctional Institution	465	469	484	486	488	488	485	488	475	465	462	471
Hillsborough Correctional Institution	300	262	281	300	298	307	306	329	334	326	317	290
Indian River Correctional Institution	249	260	269	260	258	260	276	263	269	260	238	235
Okaloosa Correctional Institution											148	145
Lancaster Correctional Institution	417	367	356	366	345	353	365	380	386	405	401	430
Lake Correctional Institution	594	578	589	589	600	579	595	568	564	554	543	555
Lantana Correctional Institution	229	210	194	201	204	190	179	174	176	192	223	211
Lawtey Correctional Institution	796	733	729	723	737	733	723	729	748	738	714	701
Marion Correctional Institution	874	876	853	846	845	849	843	851	844	844	853	866
Mayo Correctional Institution							83	80	79	90	88	122
Polk Correctional Institution	941	959	946	952	963	960	965	968	962	929	920	911
Putnam Correctional Institution											77	85
Reception & Medical Center - Hosp.	144	131	149	108	121	106	115	117	113	88	111	114
Reception & Medical Center - Annex	442	456	476	472	477	475	412	393	406	483	535	448
Reception & Medical Center - Main	1149	1091	1126	1082	1122	1013	1034	1035	1087	1132	1112	1143
Reception & Medical Center - Annex II	362	331	363	340	255	230	206	244	350	405	392	373
Reception & Medical Center - New River Annex	571	597	501	546	465	530	431	534	535	559	577	559
River Junction Correctional Institution	373	370	410	442	444	441	454	449	443	451	444	458
Sumter Correctional Institution	1012	987	1024	1053	1050	1048	1047	1013	991	992	977	958
Tomoka Correctional Institution	613	601	616	753	857	846	850	869	854	928	954	943
Tomoka Correctional Institution - Annex	190	190	215	95								
Union Correctional Institution	2592	2580	2533	2475	2439	2436	2426	2405	2419	2435	2430	2430
Zephyrhills Correctional Institution	549	554	553	555	553	554	546	543	536	535	537	529
DC Road Prisons	773	745	733	762	775	780	778	807	773	770	559	552
Vocational Training Centers	319	289	289	277	282	351	353	315	278	304	293	355
Community Correctional Centers	1938°	2206°	2215°	2291°	2192°	2209°	2269°	2270°	2294°	2347°	2393°	2315°
Florida State Mental Hospitals	149	142	136	140	145	152	142	145	159	150	155	148
Contract Drug Houses	10	9	6	6	6	5	4	3	5	4	6	8
TOTALS**	26,170	26,085	26,235	26,388	26,231	26,158	26,189	26,141	26,209	26,463	26,433	26,334
Contracted Detention Facilities	84	77	93	90	99	102	101	05	127	107	126	137
*Includes Federal Prisoners, Probationers	26,254	26,162	26,328	26,478	26,330	26,260	26,290	26,246	26,336	26,570	26,559	26,471

NUMBER OF INMATES INCARCERATED
PER 100,000 FLORIDA POPULATION

**COUNTY OF COMMITMENT
(INCARCERATED OFFENDERS)**

COUNTY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Alachua	1983-84°	81	3	86	16	1	187	1.49
	6/30/84°°	155	6	251	19	1	432	1.63
Baker	1983-84°	13	0	5	0	0	18	0.14
	6/30/84°°	18	1	16	0	0	35	0.13
Bay	1983-84°	99	4	37	3	1	144	1.15
	6/30/84°°	186	7	85	4	0	282	1.07
Bradford	1983-84°	26	1	5	1	0	33	0.26
	6/30/84°°	58	2	41	1	0	102	0.39
Brevard	1983-84°	161	5	102	7	1	276	2.21
	6/30/84°°	287	8	223	6	1	525	1.98
Broward	1983-84°	738	48	703	38	6	1533	12.25
	6/30/84°°	1509	74	1582	46	8	3219	12.16
Calhoun	1983-84°	5	0	3	0	0	8	0.06
	6/30/84°°	9	2	10	0	0	21	0.08
Charlotte	1983-84°	33	0	9	0	0	42	0.34
	6/30/84°°	67	2	18	1	0	88	0.33
Citrus	1983-84°	24	0	3	1	0	28	0.22
	6/30/84°°	61	0	11	2	0	74	0.28
Clay	1983-84°	65	9	20	5	1	100	0.80
	6/30/84°°	132	14	39	3	1	189	0.71
Collier	1983-84°	70	5	21	1	1	98	0.78
	6/30/84°°	171	6	50	1	1	229	0.87
Columbia	1983-84°	45	2	36	4	0	87	0.70
	6/30/84°°	82	2	71	5	0	160	0.60
Dade	1983-84°	617	34	818	39	12	1520	12.14
	6/30/84°°	1506	64	2469	91	24	4154	15.69
DeSoto	1983-84°	22	0	12	2	0	36	0.29
	6/30/84°°	37	0	32	2	1	72	0.27
Dixie	1983-84°	7	0	1	1	0	9	0.07
	6/30/84°°	24	1	13	1	1	40	0.15
Duval	1983-84°	348	28	494	48	0	918	7.33
	6/30/84°°	819	38	1135	59	0	2051	7.75
Escambia	1983-84°	123	10	152	14	1	300	2.40
	6/30/84°°	287	15	406	30	3	741	2.80
Flagler	1983-84°	8	0	6	0	1	15	0.12
	6/30/84°°	18	0	15	0	0	33	0.12
Franklin	1983-84°	10	0	2	0	0	12	0.10
	6/30/84°°	29	1	7	0	1	38	0.14
Gadsden	1983-84°	11	1	46	1	0	59	0.47
	6/30/84°°	25	0	96	4	0	125	0.47
Gilchrist	1983-84°	3	0	0	0	0	3	0.02
	6/30/84°°	5	0	0	0	0	5	0.02
Glades	1983-84°	3	0	2	0	0	5	0.04
	6/30/84°°	8	0	5	0	0	13	0.05
Gulf	1983-84°	8	2	5	2	0	17	0.14
	6/30/84°°	7	2	11	2	0	22	0.08
Hamilton	1983-84°	17	1	13	0	0	31	0.25
	6/30/84°°	23	0	24	0	0	47	0.18
Hardee	1983-84°	28	0	12	1	0	41	0.33
	6/30/84°°	52	0	24	2	0	78	0.29

**COUNTY OF COMMITMENT
(INCARCERATED OFFENDERS)**

COUNTY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Hendry	1983-84°	4	0	3	1	0	8	0.06
	6/30/84°°	20	1	14	0	0	35	0.13
Hernando	1983-84°	44	1	16	0	1	62	0.50
	6/30/84°°	82	2	33	2	1	120	0.45
Highlands	1983-84°	39	2	30	1	0	72	0.58
	6/30/84°°	78	3	78	4	0	163	0.62
Hillsborough	1983-84°	541	26	449	44	1	1061	8.48
	6/30/84°°	1052	38	931	61	3	2085	7.88
Holmes	1983-84°	9	1	0	0	0	10	0.08
	6/30/84°°	21	2	5	0	0	28	0.11
Indian River	1983-84°	19	0	21	0	0	40	0.32
	6/30/84°°	38	0	43	3	0	84	0.32
Jackson	1983-84°	46	3	28	4	1	82	0.66
	6/30/84°°	86	4	69	6	0	165	0.62
Jefferson	1983-84°	1	1	8	0	0	10	0.08
	6/30/84°°	6	0	29	2	0	37	0.14
Lafayette	1983-84°	5	0	1	0	0	6	0.05
	6/30/84°°	8	1	1	0	0	10	0.04
Lake	1983-84°	42	2	30	3	0	77	0.62
	6/30/84°°	103	1	86	5	1	196	0.74
Lee	1983-84°	101	4	50	9	0	164	1.31
	6/30/84°°	200	6	169	15	0	390	1.47
Leon	1983-84°	73	7	120	9	0	209	1.67
	6/30/84°°	151	6	292	22	0	471	1.78
Levy	1983-84°	4	0	7	0	0	11	0.09
	6/30/84°°	17	0	8	1	0	26	0.10
Liberty	1983-84°	1	0	1	0	0	2	0.02
	6/30/84°°	2	0	3	0	0	5	0.02
Madison	1983-84°	6	0	13	0	0	19	0.15
	6/30/84°°	16	1	24	0	1	42	0.16
Manatee	1983-84°	69	1	42	4	0	116	0.93
	6/30/84°°	132	2	104	5	0	243	0.92
Marion	1983-84°	95	3	75	8	0	181	1.45
	6/30/84°°	171	7	142	13	0	333	1.26
Martin	1983-84°	58	0	25	2	0	85	0.68
	6/30/84°°	84	2	52	3	0	141	0.53
Monroe	1983-84°	100	2	21	1	1	125	1.00
	6/30/84°°	186	1	61	1	1	250	0.94
Nassau	1983-84°	28	6	22	3	0	59	0.47
	6/30/84°°	42	6	36	2	0	86	0.32
Okaloosa	1983-84°	84	1	21	6	0	112	0.89
	6/30/84°°	161	0	46	8	0	215	0.81
Okeechobee	1983-84°	22	1	15	0	1	39	0.31
	6/30/84°°	31	1	22	1	1	56	0.21
Orange	1983-84°	419	22	296	28	0	765	6.11
	6/30/84°°	735	40	685	47	1	1508	5.70
Osceola	1983-84°	64	1	29	1	0	95	0.76
	6/30/84°°	123	4	68	2	0	197	0.74
Palm Beach	1983-84°	252	19	274	20	0	565	4.51
	6/30/84°°	485	20	573	31	0	1109	4.19

**COUNTY OF COMMITMENT
(INCARCERATED OFFENDERS)**

COUNTY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Pasco	1983-84°	195	7	25	3	0	230	1.84
	6/30/84°°	360	10	49	1	1	421	1.59
Pinellas	1983-84°	689	38	322	35	2	1086	8.68
	6/30/84°°	1099	42	663	50	1	1855	7.01
Polk	1983-84°	321	12	174	11	1	519	4.15
	6/30/84°°	602	16	356	14	3	991	3.74
Putnam	1983-84°	34	5	49	2	0	90	0.72
	6/30/84°°	106	10	116	5	0	237	0.90
St. Johns	1983-84°	51	2	25	5	0	83	0.66
	6/30/84°°	96	4	61	5	0	166	0.63
St. Lucie	1983-84°	43	3	71	7	0	124	0.99
	6/30/84°°	100	4	162	9	0	275	1.04
Santa Rosa	1983-84°	15	0	1	1	0	17	0.14
	6/30/84°°	57	1	10	1	0	69	0.26
Sarasota	1983-84°	116	5	68	3	0	192	1.53
	6/30/84°°	196	6	127	10	1	340	1.28
Seminole	1983-84°	125	5	50	7	0	187	1.49
	6/30/84°°	207	10	131	12	0	360	1.36
Sumter	1983-84°	18	0	10	0	0	28	0.22
	6/30/84°°	26	0	21	0	0	47	0.18
Suwannee	1983-84°	28	1	28	0	0	57	0.46
	6/30/84°°	61	3	50	0	0	114	0.43
Taylor	1983-84°	10	0	12	1	0	23	0.18
	6/30/84°°	27	1	33	2	0	63	0.24
Union	1983-84°	10	1	7	0	0	18	0.14
	6/30/84°°	33	1	31	0	0	65	0.25
Volusia	1983-84°	203	7	96	10	1	317	2.53
	6/30/84°°	343	11	228	13	1	596	2.25
Wakulla	1983-84°	15	0	3	0	0	18	0.14
	6/30/84°°	18	0	11	0	0	29	0.11
Walton	1983-84°	12	0	2	1	0	15	0.12
	6/30/84°°	38	0	7	2	0	47	0.18
Washington	1983-84°	14	0	3	0	0	17	0.14
	6/30/84°°	15	0	11	0	0	26	0.10
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00
	6/30/84°°	12989	512	12275	637	58	26471	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**MAJOR CONTRIBUTING COUNTIES
(INCARCERATED OFFENDERS)**

**PROFILE OF INCARCERATED OFFENDERS
ADMISSIONS DURING FY 1983-84**

The Typical White Male Offender Profile of the inmates admitted to the system during the 1983-84 fiscal year.

- Is 24 Years of Age or Younger (41%)
- Is Single (Never Married) (51%)
- Is a Resident of Florida (82%)
- Has an I.Q. of 94.9
- Claims at Least Occasional Use of Alcohol or Drugs (90%)
- Averaged Education Claimed 10.3
- Has an Average Tested Grade of 9.3
- Has No Prior Prison Commitments (67%)
- Was Convicted of:
 1. Burglary (24%)
 2. Narcotics, Sale and Manufacture (12%)
- Is Serving Less Than 5 Years (63%)
- Had No Prior Paroles (87%)
- Had No Prior Parole Violations (93%)
- Had No Prior Probation for a Felony (57%)
- Had No Prior Misdemeanor Probation (88%)
- Employment Status At Arrest:
 1. Full-Time Employment (58%)
 2. Unemployed (30%)

The Typical Black Male Offender Profile of the inmates admitted to the system during the 1983-84 fiscal year.

- Is 24 Years of Age or Younger (45%)
- Is Single (Never Married) (71%)
- Is a Resident of Florida (91%)
- Has an I.Q. of 82.0
- Claims at Least Occasional Use of Alcohol or Drugs (83%)
- Averaged Education Claimed 10.1
- Has an Average Tested Grade of 6.1
- Has No Prior Prison Commitments (60%)
- Was Convicted of:
 1. Burglary (26%)
 2. Armed Robbery (13%)
- Is Serving Less Than 5 Years (60%)
- Had No Prior Paroles (83%)
- Had No Prior Parole Violations (91%)
- Had No Prior Probation for a Felony (58%)
- Had No Prior Misdemeanor Probation (90%)
- Employment Status At Arrest:
 1. Full-Time Employment (47%)
 2. Unemployed (33%)

The Typical White Female Offender Profile of the inmates admitted to the system during the 1983-84 fiscal year.

- Is 24 Years of Age or Younger (28%)
- Is Single (Never Married) (31%)
- Is a Resident of Florida (92%)
- Has an I.Q. of 95.6
- Claims at Least Occasional Use of Alcohol or Drugs (80%)
- Averaged Education Claimed 9.3
- Has an Average Tested Grade of 8.9
- Has No Prior Prison Commitments (89%)
- Was Convicted of:
 1. Larceny (16%)
 2. Narcotics Sale and Manufacture (15%)
- Is Serving Less Than 5 Years (73%)
- Had No Prior Paroles (95%)
- Had No Prior Parole Violations (98%)
- Had No Prior Probation for a Felony (55%)
- Had No Prior Misdemeanor Probation (80%)
- Employment Status At Arrest:
 1. Full-Time Employment (31%)
 2. Unemployed (57%)

The Typical Black Female Offender Profile of the inmates admitted to the system during the 1983-84 fiscal year.

- Is 24 Years of Age or Younger (32%)
- Is Single (Never Married) (59%)
- Is a Resident of Florida (97%)
- Has an I.Q. of 78.8
- Claims at Least Occasional Use of Alcohol or Drugs (78%)
- Average Education Claimed 9.4
- Has an Average Tested Grade of 6.7
- Has No Prior Prison Commitments (73%)
- Was Convicted of:
 1. Larceny (29%)
 2. Forgery (11%)
- Is Serving Less Than 5 Years (71%)
- Had No Prior Paroles (89%)
- Had No Prior Parole Violations (95%)
- Had No Prior Probation for a Felony (51%)
- Had No Prior Misdemeanor Probation (77%)
- Employment Status At Arrest:
 1. Full-Time Employment (18%)
 2. Unemployed (71%)

**PRIOR COMMITMENTS TO
THE FLORIDA DEPARTMENT OF CORRECTIONS
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1983-84°	5265	319	3279	307	30	9200	73.51	73.51
	6/30/84°°	9755	453	7476	473	53	18210	68.79	68.79
1	1983-84°	887	17	1130	72	3	2109	16.85	90.36
	6/30/84°°	2037	41	2962	111	3	5154	19.47	88.26
2	1983-84°	286	5	430	22	1	744	5.94	96.30
	6/30/84°°	751	14	1146	38	2	1951	7.37	95.63
3	1983-84°	88	1	187	11	0	287	2.29	98.59
	6/30/84°°	273	4	432	12	0	721	2.72	98.36
4	1983-84°	38	0	72	1	0	111	0.89	99.48
	6/30/84°°	100	0	164	2	0	266	1.00	99.36
5	1983-84°	18	0	25	1	0	44	0.35	99.83
	6/30/84°°	43	0	63	1	0	107	0.40	99.77
6	1983-84°	5	0	7	0	0	12	0.10	99.93
	6/30/84°°	18	0	14	0	0	32	0.12	99.89
7	1983-84°	2	0	5	0	0	7	0.06	99.98
	6/30/84°°	7	0	13	0	0	20	0.08	99.96
8	1983-84°	1	0	1	0	0	2	0.02	100.00
	6/30/84°°	3	0	2	0	0	5	0.02	99.98
9+	1983-84°	0	0	0	0	0	0	0.00	100.00
	6/30/84°°	2	0	3	0	0	5	0.02	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84°°	12989	512	12275	637	58	26471	100.00	

**PRIOR COMMITMENTS TO
TO STATE OR FEDERAL INSTITUTIONS
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1983-84°	4442	303	3088	302	29	8164	65.23	65.23
	6/30/84°°	8558	358	7538	400	49	16903	63.85	63.85
1	1983-84°	1237	29	1105	65	3	2439	19.49	84.72
	6/30/84°°	2332	101	2584	137	6	5160	19.49	83.35
2	1983-84°	434	7	489	29	1	960	7.67	92.39
	6/30/84°°	1048	30	1167	48	2	2295	8.67	92.02
3	1983-84°	236	3	202	9	0	450	3.60	95.98
	6/30/84°°	541	4	535	25	0	1105	4.17	96.19
4	1983-84°	88	0	111	5	1	205	1.64	97.62
	6/30/84°°	225	4	223	9	1	462	1.75	97.94
5	1983-84°	54	0	44	3	0	101	0.81	98.43
	6/30/84°°	128	2	94	5	0	229	0.87	98.80
6	1983-84°	34	0	24	1	0	59	0.47	98.90
	6/30/84°°	57	6	42	2	0	107	0.40	99.21
7	1983-84°	15	0	12	0	0	27	0.22	99.11
	6/30/84°°	37	1	26	2	0	66	0.25	99.46
8	1983-84°	13	0	10	0	0	23	0.18	99.30
	6/30/84°°	22	1	11	2	0	36	0.14	99.59
9+	1983-84°	37	0	51	0	0	88	0.70	100.00
	6/30/84°°	41	5	55	7	0	108	0.41	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84°°	12989	512	12275	637	58	26471	100.00	

°Admission during FY 1983-84

°°Status population as of June 30, 1984

NOTE: Figures relative to other state or federal institutions include prior felony commitments of a year or more only.

**PRIMARY OFFENSE
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Homicide, Death Sentence	1983-84°	29	0	13	1	0	43	0.34
	6/30/84°°	131	0	89	1	0	221	0.83
Sexual Battery, Death Sentence	1983-84°	0	0	0	0	0	0	0.00
	6/30/84°°	0	0	1	0	0	1	0.00
Homicide, Life Sentence	1983-84°	104	8	67	6	0	185	1.48
	6/30/84°°	891	50	870	35	2	1848	6.98
Homicide, Other	1983-84°	207	17	185	18	2	429	3.43
	6/30/84°°	712	48	777	87	4	1628	6.15
Manslaughter	1983-84°	134	25	103	25	3	290	2.32
	6/30/84°°	344	32	271	51	3	701	2.65
Sexual Battery	1983-84°	245	1	184	0	0	430	3.44
	6/30/84°°	940	3	884	2	4	1833	6.92
Assault and Battery, Public Officer	1983-84°	95	2	38	6	1	142	1.13
	6/30/84°°	102	2	71	4	0	179	0.68
Aggravated Battery	1983-84°	181	8	225	34	1	449	3.59
	6/30/84°°	323	10	445	58	2	838	3.17
Aggravated Assault	1983-84°	99	0	92	10	0	201	1.61
	6/30/84°°	234	4	280	19	1	538	2.03
Robbery, Armed	1983-84°	510	16	687	14	3	1230	9.83
	6/30/84°°	1765	53	2517	36	10	4381	16.55
Robbery, Unarmed	1983-84°	209	1	411	22	1	644	5.15
	6/30/84°°	451	10	922	31	2	1416	5.35
Arson	1983-84°	75	10	32	6	0	123	0.98
	6/30/84°°	126	12	58	7	0	203	0.77
Assault, Other	1983-84°	3	0	3	0	0	6	0.05
	6/30/84°°	4	0	8	0	0	12	0.05
Obstructing the Police	1983-84°	63	4	54	5	0	101	0.81
	6/30/84°°	78	2	29	7	0	144	0.54
Kidnapping	1983-84°	75	5	61	2	0	143	1.14
	6/30/84°°	254	13	180	5	1	453	1.71
Escape	1983-84°	140	3	66	7	0	216	1.73
	6/30/84°°	357	6	152	11	0	526	1.99
Other Escape	1983-84°	3	1	3	0	0	7	0.06
	6/30/84°°	3	1	7	0	0	11	0.04
Burglary	1983-84°	1598	15	1352	18	10	2993	23.91
	6/30/84°°	2733	26	2533	29	17	5338	20.17
Larceny	1983-84°	507	55	515	121	2	1200	9.59
	6/30/84°°	589	50	648	116	1	1404	5.30
Extortion	1983-84°	8	0	4	0	0	12	0.10
	6/30/84°°	8	0	5	0	0	13	0.05
Fraud	1983-84°	141	31	48	19	1	240	1.92
	6/30/84°°	155	43	76	30	1	305	1.15
Bribery	1983-84°	4	0	0	0	0	4	0.03
	6/30/84°°	3	0	0	0	0	3	0.01
Narcotics, Sale and Manufacture	1983-84°	812	50	268	14	5	1149	9.18
	6/30/84°°	1061	60	327	18	4	1470	5.55
Narcotics, Possession	1983-84°	286	25	145	14	1	471	3.76
	6/30/84°°	309	24	197	16	1	547	2.07
Weapons Offenses	1983-84°	160	5	172	9	1	347	2.77
	6/30/84°°	238	4	256	14	2	514	1.94

**PRIMARY OFFENSE
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Stolen Property	1983-84°	228	8	129	6	3	374	2.99
Receive/Conceal	6/30/84°°	275	9	228	6	3	521	1.97
Burglary Tools	1983-84°	4	0	10	0	0	14	0.11
	6/30/84°°	7	0	16	0	0	23	0.09
Racketeering	1983-84°	4	0	1	1	0	6	0.05
	6/30/84°°	9	1	2	2	0	14	0.05
Embezzlement	1983-84°	1	0	0	0	0	1	0.01
	6/30/84°°	1	0	0	0	0	1	0.00
Forgery	1983-84°	150	32	92	44	0	318	2.54
	6/30/84°°	163	33	130	41	0	367	1.39
Auto Theft, Motor Vehicle Crime	1983-84°	302	7	153	1	0	463	3.70
	6/30/84°°	321	1	167	1	0	490	1.85
Property Damage	1983-84°	12	0	2	0	0	14	0.11
	6/30/84°°	10	0	5	0	0	15	0.06
Sexual Offense (Excl. Sexual Battery)	1983-84°	135	2	19	0	0	156	1.25
	6/30/84°°	319	5	60	0	0	384	1.45
Perjury	1983-84°	12	2	5	1	0	20	0.16
	6/30/84°°	17	1	9	1	0	28	0.11
Traffic Offenses	1983-84°	27	2	3	0	0	32	0.26
	6/30/84°°	18	2	4	0	0	24	0.09
Public Order Crime	1983-84°	1	0	3	0	0	4	0.03
	6/30/84°°	1	0	3	0	0	4	0.02
Obscenity	1983-84°	4	0	0	0	0	4	0.03
	6/30/84°°	5	0	1	0	0	6	0.02
Family Offenses	1983-84°	14	6	8	10	0	38	0.30
	6/30/84°°	23	5	12	9	0	49	0.19
Disrupting Public Peace	1983-84°	4	0	3	0	0	7	0.06
	6/30/84°°	4	1	3	0	0	8	0.03
Gambling, Lottery and Bookmaking	1983-84°	3	0	5	0	0	8	0.06
	6/30/84°°	3	0	3	0	0	6	0.02
Offense Against the Government	1983-84°	0	0	0	0	0	0	0.00
	6/30/84°°	1	0	0	0	0	1	0.00
Commercial Sex Offense	1983-84°	1	1	0	0	0	2	0.02
	6/30/84°°	1	1	1	0	0	3	0.01
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00
	6/30/84°°	12989	512	12275	637	58	26471	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

NOTE: In cases where the offender is committed for multiple offenses, the primary offense is the one with the longest term of incarceration. Primary offense does not necessarily imply the most serious or violent of the multiple offenses of conviction.

**MAJOR OFFENSES BY PERCENT OF TOTAL
FOR THE ADMISSIONS POPULATION
AS OF JUNE 30, 1984**

**LENGTH OF COMMITMENT
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year	1983-84°	251	14	154	18	1	438	3.50	3.50
	6/30/84°°	77	1	50	3	1	132	0.50	0.50
2 Years	1983-84°	1734	129	1440	163	9	3475	27.76	31.26
	6/30/84°°	1154	72	1026	106	5	2363	8.93	9.43
3 Years	1983-84°	1557	76	948	89	12	2682	21.43	52.69
	6/30/84°°	1853	100	1196	106	14	3269	12.35	21.77
4 Years	1983-84°	605	31	547	27	4	1214	9.70	62.39
	6/30/84°°	913	47	943	40	6	1949	7.36	29.14
5 Years	1983-84°	910	36	625	59	3	1633	13.05	75.44
	6/30/84°°	1929	79	1544	116	10	3678	13.89	43.03
6 Years	1983-84°	150	1	128	8	1	288	2.30	77.74
	6/30/84°°	256	5	213	14	1	489	1.85	44.88
7 Years	1983-84°	168	11	147	10	0	336	2.68	80.42
	6/30/84°°	393	14	366	26	3	802	3.03	47.91
8 Years	1983-84°	100	3	66	4	0	173	1.38	81.81
	6/30/84°°	303	11	290	9	3	616	2.33	50.24
9 Years	1983-84°	36	0	46	1	0	83	0.66	82.47
	6/30/84°°	90	1	87	2	0	180	0.68	50.92
10 Years	1983-84°	261	13	218	10	0	502	4.01	86.48
	6/30/84°°	1183	39	1186	59	4	2471	9.33	60.25
11 to 12 Years	1983-84°	61	4	70	3	0	138	1.10	87.58
	6/30/84°°	186	12	228	8	0	434	1.64	61.89
13 to 15 Years	1983-84°	251	5	213	10	2	481	3.84	91.43
	6/30/84°°	1278	27	1290	55	3	2653	10.02	71.91
16 to 20 Years	1983-84°	107	4	127	1	1	240	1.92	93.34
	6/30/84°°	596	18	662	24	1	1301	4.91	76.83
21 to 30 Years	1983-84°	132	4	137	2	1	276	2.21	95.55
	6/30/84°°	707	17	817	21	1	1563	5.90	82.73
31 to 40 Years	1983-84°	17	0	31	1	0	49	0.39	95.94
	6/30/84°°	157	4	201	2	0	364	1.38	84.11
41 to 50 Years	1983-84°	20	0	15	0	0	35	0.28	96.22
	6/30/84°°	132	0	135	2	0	269	1.02	85.12
Over 50 Years	1983-84°	42	3	68	1	0	114	0.91	97.13
	6/30/84°°	327	9	499	6	2	843	3.18	88.31
Life	1983-84°	159	8	143	6	0	316	2.53	99.66
	6/30/84°°	1324	56	1453	37	4	2874	10.86	99.17
Death	1983-84°	29	0	13	1	0	43	0.34	100.00
	6/30/84°°	131	0	89	1	0	221	0.83	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84°°	12989	512	12275	637	58	26471	100.00	
AVERAGE	1983-84°	5.4	4.3	7.1	3.6	4.5	6.0		
	6/30/84°°	12.2	8.9	15.6	8.1	9.9	13.6		
MEDIAN	1983-84°	3.0	2.5	3.0	2.5	3.0	3.0		
	6/30/84°°	5.0	5.0	7.5	5.0	5.0	6.0		
MODE	1983-84°	2.0	2.0	2.0	2.0	3.0	3.0		
	6/30/84°°	5.0	3.0	5.0	5.0	3.0	5.0		

*Admission during FY 1983-84

**Status population as of June 30, 1984

**CLASS OF FELONY
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Capital Felony	1983-84°	168	7	103	6	0	284	2.27
	6/30/84**	950	40	832	25	1	1848	6.98
Life Felony	1983-84°	74	0	67	0	0	141	1.13
	6/30/84**	246	1	233	1	0	481	1.82
First Degree	1983-84°	1698	86	1214	45	8	3051	24.38
	6/30/84**	4308	182	4323	160	22	8995	33.98
Second Degree	1983-84°	2113	64	1880	130	15	4202	33.57
	6/30/84**	4203	101	4181	207	25	8717	32.93
Third Degree	1983-84°	2537	185	1672	233	11	4838	38.65
	6/30/84**	3282	188	2706	244	10	6430	24.29
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00
	6/30/84**	12989	512	12275	637	58	26471	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**AGE AS OF ADMISSION/CURRENT AGE
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
16 and Below	1983-84°	63	2	116	6	1	188	1.50	1.50
	6/30/84°°	37	2	72	4	2	117	0.44	0.44
17	1983-84°	132	4	180	2	0	318	2.54	4.04
	6/30/84°°	86	0	209	6	0	301	1.14	1.58
18	1983-84°	248	8	227	12	3	498	3.98	8.02
	6/30/84°°	232	5	304	12	1	554	2.09	3.67
19	1983-84°	366	4	287	17	0	674	5.39	13.41
	6/30/84°°	389	9	454	18	3	873	3.30	6.97
20	1983-84°	376	16	305	20	3	720	5.75	19.16
	6/30/84°°	531	14	571	22	1	1139	4.30	11.27
21	1983-84°	416	21	325	14	3	779	6.22	25.38
	6/30/84°°	613	17	692	22	5	1349	5.10	16.37
22	1983-84°	383	11	283	22	1	700	5.59	30.98
	6/30/84°°	710	27	658	31	2	1428	5.39	21.76
23	1983-84°	368	18	286	27	1	700	5.59	36.57
	6/30/84°°	658	23	676	34	5	1396	5.27	27.04
24	1983-84°	366	13	300	14	0	693	5.54	42.11
	6/30/84°°	673	28	712	32	3	1448	5.47	32.51
25	1983-84°	341	25	268	24	1	659	5.27	47.37
	6/30/84°°	685	27	702	31	1	1446	5.46	37.97
26 to 30	1983-84°	1276	82	1157	112	11	2638	21.08	68.45
	6/30/84°°	2962	120	3084	167	11	6344	23.97	61.94
31 to 35	1983-84°	893	47	716	89	8	1753	14.01	82.45
	6/30/84°°	2023	78	2091	144	12	4348	16.43	78.36
36 to 40	1983-84°	587	39	345	35	2	1008	8.05	90.51
	6/30/84°°	1453	59	996	65	5	2578	9.74	88.10
41 to 45	1983-84°	354	25	156	9	0	544	4.35	94.85
	6/30/84°°	879	41	458	23	6	1407	5.32	93.42
46 to 50	1983-84°	169	13	82	10	0	274	2.19	97.04
	6/30/84°°	456	35	248	15	0	754	2.85	96.26
51 to 55	1983-84°	121	9	54	0	0	184	1.47	98.51
	6/30/84°°	285	16	157	6	1	465	1.76	98.02
56 to 60	1983-84°	74	3	27	1	0	105	0.84	99.35
	6/30/84°°	166	6	98	3	0	273	1.03	99.05
61 to 65	1983-84°	41	2	15	0	0	58	0.46	99.82
	6/30/84°°	82	4	57	1	0	144	0.54	99.60
66 to 70	1983-84°	11	0	4	0	0	15	0.12	99.94
	6/30/84°°	45	0	20	0	0	65	0.25	99.84
Over 70	1983-84°	5	0	3	0	0	8	0.06	100.00
	6/30/84°°	24	1	16	1	0	42	0.16	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84°°	12989	512	12275	637	58	26471	100.00	
AVERAGE	1983-84°	29.2	30.9	27.6	28.7	27.3	28.6		
	6/30/84°°	31.2	32.6	29.2	30.0	29.8	30.3		
MEDIAN	1983-84°	26.9	28.6	25.9	28.0	28.7	26.6		
	6/30/84°°	28.9	30.1	27.7	29.0	29.6	28.3		
MODE	1983-84°	26-30	26-30	26-30	26-30	26-30	26-30		
	6/30/84°°	26-30	26-30	26-30	26-30	31-35	26-30		

°Admission during FY 1982-84

°°Status population as of June 30, 1984

**EDUCATION CLAIMED
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
1st Grade	1983-84*	258	41	98	33	2	432	3.45	3.45
	6/30/84**	176	37	169	28	1	411	1.55	1.55
2nd Grade	1983-84*	19	0	14	0	0	33	0.26	3.72
	6/30/84**	63	0	49	0	0	112	0.42	1.98
3rd Grade	1983-84*	50	0	30	1	1	82	0.66	4.37
	6/30/84**	100	0	100	0	2	202	0.76	2.74
4th Grade	1983-84*	30	0	36	3	0	69	0.55	4.92
	6/30/84**	104	1	110	5	2	222	0.84	3.58
5th Grade	1983-84*	52	0	43	1	0	96	0.77	5.69
	6/30/84**	116	1	142	1	1	261	0.99	4.56
6th Grade	1983-84*	162	3	99	5	3	272	2.17	7.86
	6/30/84**	381	12	277	10	7	687	2.60	7.16
7th Grade	1983-84*	299	12	155	12	3	481	3.84	11.71
	6/30/84**	640	19	444	27	6	1136	4.29	11.45
8th Grade	1983-84*	584	34	368	28	3	1017	8.13	19.83
	6/30/84**	1269	52	1004	52	4	2381	8.99	20.45
9th Grade	1983-84*	778	40	786	63	5	1672	13.36	33.19
	6/30/84**	1569	63	1890	110	10	3642	13.76	34.20
10th Grade	1983-84*	801	56	1016	90	4	1967	15.72	48.91
	6/30/84**	1500	86	2501	127	5	4219	15.94	50.14
11th Grade	1983-84*	537	37	945	90	2	1611	12.87	61.78
	6/30/84**	920	67	2140	128	3	3258	12.31	62.45
12th Grade	1983-84*	2169	106	1220	83	7	3585	28.64	90.42
	6/30/84**	4498	156	2726	143	12	7535	28.47	90.91
1st Year College	1983-84*	312	1	140	1	0	454	3.63	94.05
	6/30/84**	610	1	337	1	0	949	3.59	94.50
2nd Year College	1983-84*	298	6	119	3	3	429	3.43	97.48
	6/30/84**	597	8	251	3	3	862	3.26	97.76
3rd Year College	1983-84*	95	2	40	0	0	137	1.09	98.57
	6/30/84**	177	1	74	0	1	253	0.96	98.71
4th Year College	1983-84*	88	2	17	1	1	109	0.87	99.44
	6/30/84**	165	4	43	1	1	214	0.81	99.52
1st Year Graduate School	1983-84*	25	0	4	0	0	29	0.23	99.67
	6/30/84**	36	0	12	0	0	48	0.18	99.70
2nd Year Graduate School	1983-84*	19	2	3	0	0	24	0.19	99.86
	6/30/84**	37	3	3	0	0	43	0.16	99.86
3rd Year Graduate School	1983-84*	6	0	1	0	0	7	0.06	99.92
	6/30/84**	14	0	0	1	0	15	0.06	99.92
4th Year Graduate School	1983-84*	8	0	2	0	0	10	0.08	100.00
	6/30/84**	17	1	3	0	0	21	0.08	100.00
TOTAL	1983-84*	6590	342	5136	414	34	12516	100.00	
	6/30/84**	12989	512	12275	637	58	26471	100.00	
AVERAGE	1983-84*	10.3	9.3	10.1	9.4	9.3	10.1		
	6/30/84**	10.4	9.7	10.0	9.7	9.0	10.2		
MEDIAN	1983-84*	11.0	10.0	10.0	10.0	9.5	11.0		
	6/30/84**	11.0	10.0	10.0	10.0	9.0	10.0		
MODE	1983-84*	12.0	12.0	12.0	10.0	12.0	12.0		
	6/30/84**	12.0	12.0	12.0	12.0	12.0	12.0		

*Admission during FY 1983-84

**Status population as of June 30, 1984

**INTELLIGENCE TEST SCORE
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
Under 70	1983-84°	95	18	918	136	3	1170	9.35	9.35
	6/30/84**	302	19	2137	189	4	2651	10.01	10.01
70 - 79	1983-84°	448	36	1154	82	8	1728	13.81	23.15
	6/30/84**	975	49	2788	137	12	3961	14.96	24.98
80 - 89	1983-84°	1664	54	1681	98	9	3506	28.01	51.17
	6/30/84**	2686	80	3505	148	18	6437	24.32	49.30
90 - 99	1983-84°	1838	58	887	63	11	2857	22.83	73.99
	6/30/84**	3386	101	2205	97	18	5807	21.94	71.23
100 - 109	1983-84°	1510	109	387	25	3	2034	16.25	90.24
	6/30/84**	3140	160	1218	45	5	4568	17.26	88.49
110 - 119	1983-84°	847	53	96	10	0	1006	8.04	98.28
	6/30/84**	1929	79	366	19	1	2394	9.04	97.53
120 - 129	1983-84°	174	12	8	0	0	194	1.55	99.83
	6/30/84**	528	22	45	2	0	597	2.26	99.79
130 - 139	1983-84°	12	2	0	0	0	14	0.11	99.94
	6/30/84**	34	2	0	0	0	36	0.14	99.92
140 - 149	1983-84°	1	0	0	0	0	1	0.01	99.95
	6/30/84**	6	0	0	0	0	6	0.02	99.95
150 and Over	1983-84°	1	0	5	0	0	6	0.05	100.00
	6/30/84**	3	0	11	0	0	14	0.05	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84**	12989	512	12275	637	58	26471	100.00	
AVERAGE	1983-84°	94.9	95.6	82.0	78.8	85.7	89.7		
	6/30/84**	96.1	96.7	83.1	80.4	86.4	90.1		
MEDIAN	1983-84°	94.0	97.0	82.0	81.0	87.0	90.0		
	6/30/84**	96.0	98.0	83.0	80.0	87.0	90.0		
MODE	1983-84°	90-99	100-109	80-89	U<70	90-99	80-89		
	6/30/84**	90-99	100-109	80-89	U<70	80-89	80-84		

**LENGTH OF RESIDENCE IN FLORIDA
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
Less than 30 Days	1983-84°	588	14	293	6	0	901	7.20	7.20
	6/30/84**	947	26	493	16	2	1484	5.61	5.61
1 - 6 Months	1983-84°	245	8	53	0	0	306	2.44	9.64
	6/30/84**	543	24	284	7	0	858	3.24	8.85
6 Months - 2 Years	1983-84°	601	27	121	12	0	761	6.08	15.72
	6/30/84**	1406	53	426	17	1	1903	7.19	16.04
2 Years - 6 Years	1983-84°	1170	64	341	28	18	1621	12.95	28.67
	6/30/84**	2218	74	745	40	31	3108	11.74	27.78
6 Years - 10 Years	1983-84°	675	37	204	25	6	947	7.57	36.24
	6/30/84**	1391	54	537	31	8	2021	7.63	35.41
Over 10 Years, Not Life	1983-84°	2016	108	1544	116	6	3790	30.28	66.52
	6/30/84**	3965	166	3466	187	11	7795	29.45	64.86
Life	1983-84°	1295	84	2580	227	4	4190	33.48	100.00
	6/30/84**	2519	115	6324	339	5	9302	35.14	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84**	12989	512	12275	637	58	26471	100.00	

*Admission during FY 1983-84

**Status population as of June 30, 1984

**EMPLOYMENT STATUS AT ARREST
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
Unemployed – Disabled	1983-84°	157	3	94	3	0	257	2.05	2.05
	6/30/84°°	287	7	214	6	0	514	1.94	1.94
Unemployed	1983-84°	1964	195	1712	295	6	4172	33.33	35.39
	6/30/84°°	3974	315	4255	438	17	8999	34.00	35.94
Full-Time Employed	1983-84°	3807	107	2431	75	25	6445	51.49	86.88
	6/30/84°°	7035	146	5593	127	34	12935	48.86	84.80
Part-Time Employed	1983-84°	389	28	584	33	2	1036	8.28	95.16
	6/30/84°°	607	27	1094	36	2	1766	6.67	91.47
Underemployed	1983-84°	1	0	0	0	0	1	0.01	95.17
	6/30/84°°	4	0	6	0	0	10	0.04	91.51
Student	1983-84°	89	6	206	4	1	306	2.44	97.61
	6/30/84°°	141	7	414	9	4	575	2.17	93.68
Temporarily Unemployed	1983-84°	27	1	19	2	0	49	0.39	98.00
	6/30/84°°	42	0	35	7	0	84	0.32	94.00
Incarcerated	1983-84°	156	2	90	2	0	250	2.00	100.00
	6/30/84°°	899	10	664	14	1	1588	6.00	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84°°	12989	512	12275	637	58	26471	100.00	

*Admission during FY 1983-84

**Status population as of June 30, 1984

**GROSS MONTHLY INCOME AT ARREST
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT	CUMULATIVE PERCENT
000 – 100	1983-84°	2642	224	2333	319	8	5526	44.15	44.15
	6/30/84°°	6040	373	6335	499	23	13270	50.13	50.13
101 – 200	1983-84°	63	4	76	2	1	146	1.17	45.32
	6/30/84°°	129	4	182	5	0	320	1.21	51.34
201 – 300	1983-84°	78	4	109	12	0	203	1.62	46.94
	6/30/84°°	166	6	220	15	0	407	1.54	52.88
301 – 400	1983-84°	207	15	215	12	1	450	3.60	50.54
	6/30/84°°	360	13	525	19	2	919	3.47	56.35
401 – 500	1983-84°	325	9	338	5	5	682	5.45	55.98
	6/30/84°°	598	9	791	18	7	1423	5.38	61.72
501 – 600	1983-84°	500	23	546	32	1	1102	8.80	64.79
	6/30/84°°	900	25	1137	42	3	2107	7.96	69.68
601 – 700	1983-84°	252	8	271	11	1	543	4.34	69.13
	6/30/84°°	430	11	592	14	1	1048	3.96	73.64
701 – 800	1983-84°	737	18	508	11	5	1279	10.22	79.35
	6/30/84°°	1223	26	943	12	9	2213	8.36	82.00
801 – 900	1983-84°	180	4	134	2	3	323	2.58	81.93
	6/30/84°°	315	2	271	1	4	593	2.24	84.24
901 – 1000	1983-84°	525	6	216	4	5	756	6.04	87.97
	6/30/84°°	863	10	427	4	4	1308	4.94	89.18
1001 – 1500	1983-84°	609	20	269	4	3	905	7.23	95.20
	6/30/84°°	1061	22	509	5	3	1600	6.04	95.23
1501 – 2000	1983-84°	289	3	83	0	0	375	3.00	98.19
	6/30/84°°	506	4	150	1	1	662	2.50	97.73
Over 2000	1983-84°	183	4	38	0	1	226	1.81	100.00
	6/30/84°°	398	7	193	2	1	601	2.27	100.00
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00	
	6/30/84°°	12989	512	12275	637	58	26471	100.00	

**USE OF ALCOHOL AND/OR NARCOTICS†
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	TOTAL	PERCENT
Neither	1983-84°	678	67	872	91	12	1720	13.74
	6/30/84°°	1759	113	2566	136	12	4586	17.32
Light Alcohol - LA	1983-84°	1268	56	1187	79	4	2594	20.73
	6/30/84°°	2617	79	2723	136	16	5571	21.05
Heavy Alcohol - HA	1983-84°	1080	49	424	23	2	1578	12.61
	6/30/84°°	2055	57	964	46	5	3127	11.81
Light Narcotics - LN	1983-84°	200	10	364	21	2	597	4.77
	6/30/84°°	391	21	848	40	2	1302	4.92
Heavy Narcotics - HN	1983-84°	178	33	225	79	4	519	4.15
	6/30/84°°	334	63	460	113	3	973	3.68
LA and LN	1983-84°	1218	28	1142	35	4	2427	19.39
	6/30/84°°	2122	39	2647	50	9	4867	18.39
LA and HN	1983-84°	463	50	394	72	2	981	7.84
	6/30/84°°	965	75	995	83	2	2120	8.01
HA and LN	1983-84°	727	11	275	7	2	1022	8.17
	6/30/84°°	1225	20	477	12	3	1737	6.56
HA and HN	1983-84°	778	38	253	7	2	1078	8.61
	6/30/84°°	1521	45	595	21	6	2188	8.27
TOTAL	1983-84°	6590	342	5136	414	34	12516	100.00
	6/30/84°°	12989	512	12275	637	58	26471	100.00

*Admission during FY 1983-43
 **Status population as of June 30, 1984
 †Data from self report

**ADMITTED NARCOTICS USE REPORTED
BY INMATES COMMITTED TO THE
DEPARTMENT OF CORRECTIONS**

PROBATION AND PAROLE STATISTICS

The following pages contain statistics concerning probationers and parolees under the supervision of the Department of Corrections. The probation and parole caseload continues to increase. The Department continues its emphasis upon diversionary programs and these programs, hopefully, will reduce the number of institutional beds necessary in the future. Consequently, an even greater probation and parole caseload is anticipated in the years to come.

In the following tables, misdemeanor probation reflects cases originally filed in circuit court as felonies that were reduced to misdemeanors and subsequently placed on probation.

POPULATION UNDER COMMUNITY SUPERVISION

	<u>1982-83</u>	<u>1983-84</u>
POPULATION UNDER PAROLE AND PROBATION SUPERVISION ON JULY 1	56,213	65,346
Intakes ¹	44,135	42,008
Terminations ²	34,002	37,816
POPULATION UNDER PAROLE AND PROBATION SUPERVISION ON JUNE 30	65,346	69,538
POPULATION UNDER PRETRIAL SUPERVISION ON JULY 1	3,749	3,801
Intakes	6,252	5,451
Terminations	6,210	5,187
POPULATION UNDER PRETRIAL SUPERVISION ON JUNE 30	3,801	4,065

¹Includes all sources of intake (courts, prison, out-of-state, etc.)

²Includes all types of terminations (normal expiration, death, etc.) including parole and probation revocations

**ACTUAL PAROLE AND PROBATION CASELOAD UNDER
SUPERVISION (1975-84) AND CASELOAD PROJECTIONS
THROUGH 1986**

*Projections from Criminal Justice Estimating Conference 9/20/84.

**CASELOAD BY TYPE OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Felony Probation	1983-84*	21048	4286	8300	2603	339	38	36614	87.16
	6/30/84**	33849	6699	13856	5633	886	93	61016	87.75
Misdemeanor Probation	1983-84*	330	89	153	63	2	0	637	1.52
	6/30/84**	342	87	153	57	2	0	641	0.92
Parole	1983-84*	1732	88	1111	71	10	0	3012	7.17
	6/30/84**	3081	168	2454	152	32	1	5888	8.47
Community Control	1983-84*	949	125	508	106	9	0	1697	4.04
	6/30/84**	1031	153	537	127	7	1	1856	2.67
Work Release	1983-84*	36	2	9	1	0	0	48	0.11
	6/30/84**	86	10	35	6	0	0	137	0.20
TOTAL	1983-84*	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**CASE ORIGIN
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Florida	1983-84°	21911	4244	9812	2783	342	37	39129	93.15
	6/30/84**	34988	6624	16537	5873	872	92	64986	93.45
Other State	1983-84°	2184	346	269	61	18	1	2879	6.85
	6/30/84**	3401	493	498	102	55	3	4552	6.55
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00

**CASE ORIGIN
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Florida	1983-84°	34357	573	2464	1688	47	39129	93.15
	6/30/84**	57517	560	4941	1840	134	64992	93.46
Other State	1983-84°	2257	64	548	9	1	2879	6.85
	6/30/84**	3499	81	947	16	3	4546	6.54
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84**	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

COUNTY OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY RACE/SEX

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Out of State	1983-84°	1	0	0	0	0	0	1	0.00
	6/30/84**	46	6	23	6	2	0	83	0.12
Alachua	1983-84°	226	32	170	73	1	0	502	1.20
	6/30/84**	317	62	304	99	2	0	784	1.13
Baker	1983-84°	28	0	4	0	0	0	32	0.08
	6/30/84**	38	2	13	4	0	0	57	0.08
Bay	1983-84°	423	112	89	41	0	0	665	1.58
	6/30/84**	522	105	111	61	0	0	799	1.15
Bradford	1983-84°	48	11	9	7	0	0	75	0.18
	6/30/84**	68	14	15	11	0	0	108	0.16
Brevard	1983-84°	802	102	214	67	3	0	1188	2.83
	6/30/84**	1265	163	375	130	7	0	1940	2.79
Broward	1983-84°	3347	683	1389	397	56	6	5878	13.99
	6/30/84**	5165	985	2230	744	109	17	9250	13.30
Calhoun	1983-84°	11	3	0	0	0	0	14	0.03
	6/30/84**	21	10	6	6	1	0	44	0.06
Charlotte	1983-84°	82	24	4	4	0	0	114	0.27
	6/30/84**	133	31	7	3	2	0	176	0.25
Citrus	1983-84°	94	9	9	0	0	0	112	0.27
	6/30/84**	214	27	12	2	0	0	255	0.37
Clay	1983-84°	164	36	26	7	2	0	235	0.56
	6/30/84**	276	55	50	18	1	1	401	0.58
Collier	1983-84°	227	33	25	16	1	0	302	0.72
	6/30/84**	340	59	40	25	3	0	467	0.67
Columbia	1983-84°	120	12	40	7	0	0	179	0.43
	6/30/84**	186	25	80	17	0	0	308	0.44
Dade	1983-84°	2249	340	1847	291	246	25	4998	11.90
	6/30/84**	3517	504	2941	575	656	55	8248	11.86
DeSoto	1983-84°	60	8	24	3	0	0	95	0.23
	6/30/84**	122	10	48	8	0	0	188	0.27
Dixie	1983-84°	16	2	11	0	0	0	29	0.07
	6/30/84**	47	7	13	4	0	0	71	0.10
Duval	1983-84°	1084	286	732	236	5	1	2344	5.58
	6/30/84**	1590	403	1070	527	5	1	3596	5.17
Escambia	1983-84°	807	172	426	124	7	1	1537	3.66
	6/30/84**	1209	244	756	257	4	1	2471	3.55
Flagler	1983-84°	79	9	15	12	1	0	116	0.28
	6/30/84**	97	8	29	18	1	0	153	0.22
Franklin	1983-84°	30	4	6	3	0	0	43	0.10
	6/30/84**	43	5	8	4	0	0	60	0.09
Gadsden	1983-84°	48	13	140	39	2	0	242	0.58
	6/30/84**	71	23	278	91	2	0	465	0.67
Gilchrist	1983-84°	4	3	1	1	0	0	9	0.02
	6/30/84**	14	3	1	1	0	0	19	0.03
Glades	1983-84°	17	0	6	0	1	0	24	0.06
	6/30/84**	20	0	7	0	0	0	27	0.04
Gulf	1983-84°	41	10	12	4	0	0	67	0.16
	6/30/84**	47	6	22	4	0	0	79	0.11

**COUNTY OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Hamilton	1983-84°	41	2	15	7	0	0	65	0.15
	6/30/84°°	49	0	32	11	0	0	92	0.13
Hardee	1983-84°	59	10	15	5	0	0	89	0.21
	6/30/84°°	101	14	21	10	2	2	150	0.22
Hendry	1983-84°	31	3	23	4	0	0	61	0.15
	6/30/84°°	62	6	33	7	5	0	113	0.16
Hernando	1983-84°	143	23	26	11	0	0	203	0.48
	6/30/84°°	221	34	38	24	0	1	318	0.46
Highlands	1983-84°	99	19	45	5	0	0	168	0.40
	6/30/84°°	203	43	88	30	0	0	364	0.52
Hillsborough	1983-84°	2256	418	1021	305	5	0	4005	9.53
	6/30/84°°	3607	660	1726	617	18	2	6630	9.53
Holmes	1983-84°	33	4	5	0	0	0	42	0.10
	6/30/84°°	51	7	6	1	0	0	65	0.09
Indian River	1983-84°	98	16	64	8	1	0	187	0.45
	6/30/84°°	146	21	75	15	0	0	257	0.37
Jackson	1983-84°	69	7	47	6	0	0	129	0.31
	6/30/84°°	103	12	68	10	0	0	193	0.28
Jefferson	1983-84°	8	0	10	4	0	0	22	0.05
	6/30/84°°	18	2	20	8	0	0	48	0.07
Lafayette	1983-84°	9	0	2	0	0	0	11	0.03
	6/30/84°°	28	1	3	1	0	0	33	0.05
Lake	1983-84°	197	46	89	22	0	1	355	0.85
	6/30/84°°	418	83	194	58	1	2	756	1.09
Lee	1983-84°	426	100	144	45	0	0	715	1.70
	6/30/84°°	762	187	243	85	1	0	1278	1.84
Leon	1983-84°	386	94	303	128	0	2	918	2.19
	6/30/84°°	470	122	397	210	1	2	1202	1.73
Levy	1983-84°	19	2	9	3	0	0	33	0.08
	6/30/84°°	45	8	13	4	0	0	70	0.10
Liberty	1983-84°	2	0	3	0	0	0	5	0.01
	6/30/84°°	10	0	3	1	0	0	14	0.02
Madison	1983-84°	37	2	33	3	0	0	75	0.18
	6/30/84°°	46	6	54	18	0	0	124	0.18
Manatee	1983-84°	429	90	114	34	2	0	669	1.59
	6/30/84°°	552	103	161	62	3	0	881	1.27
Marion	1983-84°	389	68	143	43	1	0	644	1.53
	6/30/84°°	644	117	232	75	2	0	1070	1.54
Martin	1983-84°	155	32	42	14	0	0	243	0.58
	6/30/84°°	231	36	78	24	0	0	369	0.53
Monroe	1983-84°	300	49	40	7	2	0	398	0.95
	6/30/84°°	491	73	64	11	19	0	658	0.95
Nassau	1983-84°	63	16	21	3	0	0	103	0.25
	6/30/84°°	94	21	35	8	0	0	158	0.23
Okaloosa	1983-84°	281	73	41	16	1	0	412	0.98
	6/30/84°°	480	125	100	54	3	1	763	1.10
Okeechobee	1983-84°	52	7	11	1	0	0	71	0.17
	6/30/84°°	100	12	27	5	0	0	144	0.21

**COUNTY OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Orange	1983-84°	1205	233	477	155	3	0	2073	4.93
	6/30/84**	2155	441	966	404	15	0	3981	5.72
Osceola	1983-84°	163	26	25	12	0	0	226	0.54
	6/30/84**	227	38	35	24	1	0	325	0.47
Palm Beach	1983-84°	1040	163	508	133	4	0	1848	4.40
	6/30/84**	2013	287	1013	377	23	5	3718	5.35
Pasco	1983-84°	368	57	25	6	0	0	456	1.09
	6/30/84**	678	117	62	25	1	0	883	1.27
Pinellas	1983-84°	2241	462	497	205	3	1	3409	8.12
	6/30/84**	3795	812	937	548	5	3	6100	8.77
Polk	1983-84°	902	168	316	129	8	0	1523	3.63
	6/30/84**	1490	287	562	250	13	0	2602	3.74
Putnam	1983-84°	79	15	40	4	0	0	136	0.33
	6/30/84**	150	27	76	22	0	0	275	0.40
St. Johns	1983-84°	127	14	34	11	0	0	186	0.44
	6/30/84**	240	25	81	21	0	0	367	0.53
St. Lucie	1983-84°	160	17	103	13	0	0	293	0.70
	6/30/84**	262	36	175	24	0	1	498	0.72
Santa Rosa	1983-84°	99	21	9	3	0	0	132	0.31
	6/30/84**	170	35	11	10	0	0	226	0.33
Sarasota	1983-84°	655	157	137	55	1	0	1005	2.39
	6/30/84**	785	182	204	91	1	0	1263	1.82
Seminole	1983-84°	439	83	114	22	0	0	658	1.57
	6/30/84**	786	147	248	68	5	0	1254	1.80
Sumter	1983-84°	56	9	33	4	0	0	102	0.24
	6/30/84**	84	12	75	14	2	0	187	0.27
Suwannee	1983-84°	58	9	20	5	0	0	92	0.22
	6/30/84**	133	21	47	11	0	0	212	0.30
Taylor	1983-84°	43	6	17	10	1	0	77	0.18
	6/30/84**	73	12	36	11	5	0	137	0.20
Union	1983-84°	12	4	5	1	0	0	22	0.05
	6/30/84**	17	5	6	3	0	0	31	0.04
Volusia	1983-84°	699	130	212	59	3	1	1104	2.63
	6/30/84**	816	144	291	91	6	1	1349	1.94
Wakulla	1983-84°	40	8	16	8	0	0	72	0.17
	6/30/84**	45	11	24	9	0	0	89	0.13
Walton	1983-84°	94	14	14	2	0	0	124	0.30
	6/30/84**	117	19	22	5	0	0	163	0.23
Washington	1983-84°	25	9	9	1	0	0	44	0.10
	6/30/84**	53	9	14	3	0	0	79	0.11
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**COUNTY OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Out of State	1983-84°	0	0	1	0	0	1	0.00
	6/30/84°°	83	0	0	0	0	83	0.12
Alachua	1983-84°	399	32	59	12	0	502	1.20
	6/30/84°°	621	26	119	13	5	784	1.13
Baker	1983-84°	23	1	6	2	0	32	0.08
	6/30/84°°	46	1	8	2	0	57	0.08
Bay	1983-84°	515	55	69	26	0	665	1.58
	6/30/84°°	625	38	99	36	1	799	1.15
Bradford	1983-84°	53	6	13	1	2	75	0.18
	6/30/84°°	77	6	23	1	1	108	0.16
Brevard	1983-84°	1041	16	61	70	2	1190	2.83
	6/30/84°°	1729	22	119	70	3	1943	2.79
Broward	1983-84°	5380	10	260	210	3	5863	13.96
	6/30/84°°	8406	27	542	234	15	9224	13.26
Calhoun	1983-84°	7	0	4	3	0	14	0.03
	6/30/84°°	35	0	6	3	0	44	0.06
Charlotte	1983-84°	104	0	10	0	0	114	0.27
	6/30/84°°	154	1	20	1	0	176	0.25
Citrus	1983-84°	82	2	13	15	0	112	0.27
	6/30/84°°	208	3	28	16	0	255	0.37
Clay	1983-84°	207	1	19	8	0	235	0.56
	6/30/84°°	348	1	41	9	2	401	0.58
Collier	1983-84°	270	2	22	7	1	302	0.72
	6/30/84°°	410	2	40	13	2	467	0.67
Columbia	1983-84°	122	18	23	15	1	179	0.43
	6/30/84°°	212	18	56	21	1	308	0.44
Dade	1983-84°	4492	6	361	141	0	5000	11.90
	6/30/84°°	7317	8	812	117	0	8254	11.87
DeSoto	1983-84°	88	1	5	1	0	95	0.23
	6/30/84°°	174	0	11	3	0	188	0.27
Dixie	1983-84°	19	3	6	1	0	29	0.07
	6/30/84°°	56	3	11	1	0	71	0.10
Duval	1983-84°	1964	26	267	84	3	2344	5.58
	6/30/84°°	2957	27	509	85	19	3597	5.17
Escambia	1983-84°	1342	7	80	109	0	1538	3.66
	6/30/84°°	2197	9	151	115	0	2472	3.55
Flagler	1983-84°	113	1	1	1	0	116	0.28
	6/30/84°°	145	1	5	2	0	153	0.22
Franklin	1983-84°	34	6	2	0	1	43	0.10
	6/30/84°°	46	10	3	1	0	60	0.09
Gadsden	1983-84°	182	34	18	7	1	242	0.58
	6/30/84°°	399	26	30	6	4	465	0.67
Gilchrist	1983-84°	7	0	2	0	0	9	0.02
	6/30/84°°	16	1	2	0	0	19	0.03
Glades	1983-84°	20	0	4	0	0	24	0.06
	6/30/84°°	22	0	5	0	0	27	0.04
Gulf	1983-84°	58	3	4	2	0	67	0.16
	6/30/84°°	72	2	3	2	0	79	0.11

**COUNTY OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Hamilton	1983-84°	48	11	5	1	0	65	0.15
	6/30/84°°	73	8	10	1	0	92	0.13
Hardee	1983-84°	81	0	6	2	0	89	0.21
	6/30/84°°	129	5	14	2	0	150	0.22
Hendry	1983-84°	44	2	15	0	0	61	0.15
	6/30/84°°	89	2	21	1	0	113	0.16
Hernando	1983-84°	177	3	15	8	0	203	0.48
	6/30/84°°	289	2	16	11	0	318	0.46
Highlands	1983-84°	128	8	20	12	0	168	0.40
	6/30/84°°	294	21	44	7	0	366	0.53
Hillsborough	1983-84°	3481	10	283	232	0	4006	9.54
	6/30/84°°	5793	13	540	284	1	6631	9.54
Holmes	1983-84°	34	0	7	1	0	42	0.10
	6/30/84°°	57	0	7	1	0	65	0.09
Indian River	1983-84°	165	3	18	1	0	187	0.45
	6/30/84°°	227	0	30	0	0	257	0.37
Jackson	1983-84°	90	7	27	3	2	129	0.31
	6/30/84°°	135	10	44	2	2	193	0.28
Jefferson	1983-84°	18	4	0	0	0	22	0.05
	6/30/84°°	39	5	4	0	0	48	0.07
Lafayette	1983-84°	6	3	2	0	0	11	0.03
	6/30/84°°	26	4	3	0	0	33	0.05
Lake	1983-84°	323	1	19	12	0	355	0.85
	6/30/84°°	698	2	44	12	0	756	1.09
Lee	1983-84°	598	1	85	31	0	715	1.70
	6/30/84°°	1091	3	141	43	0	1278	1.84
Leon	1983-84°	663	138	75	35	7	918	2.19
	6/30/84°°	911	105	126	31	29	1202	1.73
Levy	1983-84°	24	0	7	2	0	33	0.08
	6/30/84°°	56	0	13	1	0	70	0.10
Liberty	1983-84°	3	2	0	0	0	5	0.01
	6/30/84°°	12	2	0	0	0	14	0.02
Madison	1983-84°	50	12	5	7	1	75	0.18
	6/30/84°°	92	11	10	10	1	124	0.18
Manatee	1983-84°	611	2	28	28	0	669	1.59
	6/30/84°°	776	2	70	32	1	881	1.27
Marion	1983-84°	578	6	37	22	1	644	1.53
	6/30/84°°	970	7	71	22	1	1071	1.54
Martin	1983-84°	212	12	13	6	0	243	0.58
	6/30/84°°	319	12	30	8	0	369	0.53
Monroe	1983-84°	349	18	18	14	1	400	0.95
	6/30/84°°	613	13	21	12	0	659	0.95
Nassau	1983-84°	87	3	11	2	0	103	0.25
	6/30/84°°	134	4	18	2	0	158	0.23
Okaloosa	1983-84°	349	30	26	8	0	413	0.98
	6/30/84°°	689	19	45	11	0	764	1.10
Okeechobee	1983-84°	59	2	8	2	0	71	0.17
	6/30/84°°	128	1	13	2	0	144	0.21

**COUNTY OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Orange	1983-84°	1848	5	161	60	1	2075	4.94
	6/30/84°°	3574	5	330	61	12	3982	5.73
Osceola	1983-84°	187	0	30	8	1	226	0.54
	6/30/84°°	259	3	52	7	4	325	0.47
Palm Beach	1983-84°	1663	9	141	35	0	1848	4.40
	6/30/84°°	3368	11	304	35	1	3719	5.35
Pasco	1983-84°	394	0	45	17	0	456	1.09
	6/30/84°°	784	1	74	24	0	883	1.27
Pinellas	1983-84°	3015	1	179	215	0	3410	8.12
	6/30/84°°	5475	4	345	279	0	6103	8.78
Polk	1983-84°	1305	45	134	40	0	1524	3.63
	6/30/84°°	2257	66	244	36	0	2603	3.74
Putnam	1983-84°	107	0	28	3	0	138	0.33
	6/30/84°°	223	0	51	1	0	275	0.40
St. Johns	1983-84°	170	0	13	2	1	186	0.44
	6/30/84°°	331	0	26	4	6	367	0.53
St. Lucie	1983-84°	224	16	43	11	0	294	0.70
	6/30/84°°	391	10	88	10	0	499	0.72
Santa Rosa	1983-84°	113	1	13	5	0	132	0.31
	6/30/84°°	195	1	24	6	0	226	0.33
Sarasota	1983-84°	927	6	35	37	0	1005	2.39
	6/30/84°°	1155	7	67	33	1	1263	1.82
Seminole	1983-84°	551	7	35	47	18	658	1.57
	6/30/84°°	1095	11	89	44	16	1255	1.80
Sumter	1983-84°	91	3	7	1	0	102	0.24
	6/30/84°°	173	3	9	2	0	187	0.27
Suwannee	1983-84°	67	6	10	9	0	92	0.22
	6/30/84°°	172	7	22	10	1	212	0.30
Taylor	1983-84°	55	8	6	8	0	77	0.18
	6/30/84°°	113	6	10	8	0	137	0.20
Union	1983-84°	15	1	4	2	0	22	0.05
	6/30/84°°	21	1	7	2	0	31	0.04
Volusia	1983-84°	971	11	76	46	1	1105	2.63
	6/30/84°°	1141	12	147	43	7	1350	1.94
Wakulla	1983-84°	61	5	6	0	0	72	0.17
	6/30/84°°	74	4	10	0	1	89	0.13
Walton	1983-84°	111	4	4	5	0	124	0.30
	6/30/84°°	150	5	5	3	0	163	0.23
Washington	1983-84°	39	1	2	2	0	44	0.10
	6/30/84°°	70	1	6	2	0	79	0.11
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84°°	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**PROFILE OF PROBATIONERS/PAROLEES
ADMISSIONS DURING FY 1983-84**

The Typical White Male Probationer/Parolee Profile of the offenders admitted to supervision during the 1983-84 fiscal year.

- Age
 - Under 21 Years (21.2%)
 - 21 to 25 Years (28.2%)
 - 26 to 30 Years (19.2%)
 - Over 30 Years (31.4%)
- Prior Felony Convictions
 - None (86.1%)
 - One (7.5%)
 - Two (2.9%)
 - Three (1.4%)
 - Four or More (2.1%)
- Risk Classification at admission
 - Maximum (19.4%)
 - Medium (73.3%)
 - Minimum (7.3%)
- Claims at Least Occasional Use of Alcohol (54.5%)
- Claims at Least Occasional Use of Narcotics (36.1%)
- Most Frequent Offense
 - 1) Burglary (19.4%)
 - 2) Larceny (15.7%)
- Is Under Supervision 2 Years or Less (47.8%)
- Is Under Probation Sentence 2 Years or Less (42.1%)
- Is Under Parole Supervision 2 Years or Less (63.1%)
- Is Under Sentence from Out of State (9.1%)

The Typical Black Male Probationer/Parolee Profile of the offenders admitted to supervision during the 1983-84 fiscal year.

- Age
 - Under 21 Years (21.4%)
 - 21 to 25 Years (28.8%)
 - 26 to 30 Years (20.0%)
 - Over 30 Years (29.8%)
- Prior Felony Convictions
 - None (81.3%)
 - One (10.1%)
 - Two (3.8%)
 - Three (2.1%)
 - Four or More (2.7%)
- Risk Classification at admission
 - Maximum (19.9%)
 - Medium (76.1%)
 - Minimum (4.0%)
- Claims at Least Occasional Use of Alcohol (45.8%)
- Claims at Least Occasional Use of Narcotics (29.0%)
- Most Frequent Offense
 - 1) Burglary (19.8%)
 - 2) Larceny (15.0%)
- Is Under Supervision 2 Years or Less (54.9%)
- Is Under Probation Sentence 2 Years or Less (48.5%)
- Is Under Parole Supervision 2 Years or Less (63.7%)
- Is Under Sentence from Out of State (2.7%)

The Typical White Female Probationer/Parolee Profile of the offenders admitted to supervision during the 1983-84 fiscal year.

- Age
 - Under 21 Years (15.0%)
 - 21 to 25 Years (29.6%)
 - 26 to 30 Years (20.9%)
 - Over 30 Years (34.2%)
- Prior Felony Convictions
 - None (94.2%)
 - One (3.9%)
 - Two (.09%)
 - Three (.04%)
 - Four or More (.06%)
- Risk Classification at admission
 - Maximum (16.2%)
 - Medium (76.1%)
 - Minimum (7.7%)
- Claims at Least Occasional Use of Alcohol (44.0%)
- Claims at Least Occasional Use of Narcotics (28.9%)
- Most Frequent Offense
 - 1) Larceny (21.4%)
 - 2) Narcotics Possession (17.9%)
- Is Under Supervision 2 Years or Less (51.3%)
- Is Under Probation Sentence 2 Years or Less (47.9%)
- Is Under Parole Supervision 2 Years or Less (58.9%)
- Is Under Sentence from Out of State (7.5%)

The Typical Black Female Probationer/Parolee Profile of the offenders admitted to supervision during the 1983-84 fiscal year.

- Age
 - Under 21 Years (12.7%)
 - 21 to 25 Years (26.4%)
 - 26 to 30 Years (23.3%)
 - Over 30 Years (37.6%)
- Prior Felony Convictions
 - None (91.2%)
 - One (5.1%)
 - Two (1.9%)
 - Three (.8%)
 - Four or More (1.0%)
- Risk Classification at admission
 - Maximum (11.9%)
 - Medium (81.1%)
 - Minimum (7.0%)
- Claims at Least Occasional Use of Alcohol (32.5%)
- Claims at Least Occasional Use of Narcotics (16.4%)
- Most Frequent Offense
 - 1) Family Offenses (23.3%)
 - 2) Larceny (20.7%)
- Is Under Supervision 2 Years or Less (51.1%)
- Is Under Probation Sentence 2 Years or Less (46.9%)
- Is Under Parole Supervision 2 Years or Less (63.3%)
- Is Under Sentence from Out of State (2.1%)

**PRIOR FELONY COMMITMENTS
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1983-84°	20765	4322	8192	2594	348	36	36257	86.31	86.31
	6/30/84°°	32193	6608	13262	5463	886	91	58503	84.13	84.13
1	1983-84°	1810	179	1016	146	9	2	3162	7.53	93.84
	6/30/84°°	3641	332	2180	355	26	4	6538	9.40	93.53
2	1983-84°	714	43	380	56	1	0	1194	2.84	96.68
	6/30/84°°	1290	90	820	94	3	0	2297	3.30	96.84
3	1983-84°	335	18	216	22	0	0	591	1.41	98.09
	6/30/84°°	551	35	377	33	8	0	1004	1.44	98.28
4	1983-84°	176	5	102	15	1	0	299	0.71	98.80
	6/30/84°°	262	12	178	15	0	0	467	0.67	98.95
5	1983-84°	114	8	66	6	0	0	194	0.46	99.26
	6/30/84°°	173	14	81	8	0	0	276	0.40	99.35
6	1983-84°	59	4	29	0	1	0	93	0.22	99.48
	6/30/84°°	92	9	42	1	2	0	146	0.21	99.56
7	1983-84°	44	2	23	1	0	0	70	0.17	99.65
	6/30/84°°	53	5	30	1	0	0	89	0.13	99.69
8	1983-84°	27	5	19	2	0	0	53	0.13	99.77
	6/30/84°°	35	6	20	0	0	0	61	0.09	99.77
9+	1983-84°	51	4	38	2	0	0	95	0.23	100.00
	6/30/84°°	99	6	45	5	2	0	157	0.23	100.00
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00	
	6/30/84°°	38389	7117	17035	5975	927	95	69538	100.00	

**PRIOR FELONY COMMITMENTS
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1983-84°	32145	541	2222	1308	33	36249	86.29	86.29
	6/30/84°°	52538	517	3974	1352	108	58489	84.11	84.11
1	1983-84°	2549	54	393	164	5	3165	7.53	93.82
	6/30/84°°	5191	67	1045	230	14	6547	9.41	93.53
2	1983-84°	877	25	185	103	5	1195	2.84	96.67
	6/30/84°°	1673	35	454	126	9	2297	3.30	96.83
3	1983-84°	444	7	94	47	2	594	1.41	98.08
	6/30/84°°	736	10	195	62	5	1008	1.45	98.28
4	1983-84°	215	3	49	30	2	299	0.71	98.80
	6/30/84°°	338	5	94	29	1	467	0.67	98.95
5	1983-84°	151	2	26	16	0	195	0.45	99.26
	6/30/84°°	206	3	47	21	0	277	0.40	99.35
6	1983-84°	66	1	14	11	1	93	0.22	99.48
	6/30/84°°	101	3	29	13	0	146	0.21	99.56
7	1983-84°	49	1	11	9	0	70	0.17	99.65
	6/30/84°°	60	0	19	10	0	89	0.13	99.69
8	1983-84°	40	2	8	3	0	53	0.13	99.77
	6/30/84°°	48	0	9	4	0	61	0.09	99.77
9+	1983-84°	78	1	10	6	0	95	0.23	100.00
	6/30/84°°	125	1	22	9	0	157	0.23	100.00
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00	
	6/30/84°°	61016	641	5888	1856	137	69538	100.00	

*Admission during FY 1983-84

**Status population as of June 30, 1984

**PRIOR TERMS OF PROBATION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1983-84°	20415	4173	8172	2527	329	35	35651	84.87	84.87
	6/30/84**	29294	5984	12544	4952	805	85	53664	77.17	77.17
1	1983-84°	2829	338	1427	253	27	3	4877	11.61	96.48
	6/30/84**	6883	915	3479	835	105	9	12226	17.58	94.75
2	1983-84°	623	59	343	49	3	0	1077	2.56	99.04
	6/30/84**	1598	157	757	135	12	1	2660	3.83	98.58
3	1983-84°	155	13	92	10	0	0	270	0.64	99.68
	6/30/84**	414	40	162	27	3	0	646	0.93	99.51
4	1983-84°	36	4	27	3	1	0	71	0.17	99.85
	6/30/84**	104	10	49	11	2	0	176	0.25	99.76
5	1983-84°	14	3	5	2	0	0	24	0.06	99.91
	6/30/84**	54	6	20	4	0	0	84	0.12	99.88
6	1983-84°	6	0	5	0	0	0	11	0.03	99.94
	6/30/84**	17	4	5	3	0	0	29	0.04	99.92
7	1983-84°	6	0	2	0	0	0	8	0.02	99.95
	6/30/84**	5	0	4	1	0	0	10	0.01	99.94
8	1983-84°	3	0	0	0	0	0	3	0.01	99.96
	6/30/84**	3	1	1	4	0	0	9	0.01	99.95
9+	1983-84°	8	0	8	0	0	0	16	0.04	
	6/30/84**	17	0	14	3	0	0	34	0.05	
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00	
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00	

**PRIOR TERMS OF PROBATION
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1983-84°	31559	538	2266	1248	36	35647	84.86	84.86
	6/30/84**	47687	482	4206	1186	97	53658	77.16	77.16
1	1983-84°	3926	76	557	316	5	4880	11.62	96.47
	6/30/84**	10317	115	1294	479	28	12233	17.59	94.76
2	1983-84°	826	16	133	96	6	1077	2.56	99.04
	6/30/84**	2179	35	288	149	10	2661	3.83	98.58
3	1983-84°	199	4	42	25	1	271	0.65	99.68
	6/30/84**	546	8	64	26	2	646	0.93	99.51
4	1983-84°	56	0	8	7	0	71	0.17	99.85
	6/30/84**	148	1	14	13	0	176	0.25	99.76
5	1983-84°	19	1	1	3	0	24	0.06	99.91
	6/30/84**	75	0	7	2	0	84	0.12	99.88
6	1983-84°	9	0	1	1	0	11	0.03	99.94
	6/30/84**	25	0	4	0	0	29	0.04	99.93
7	1983-84°	6	0	1	1	0	8	0.02	99.95
	6/30/84**	8	0	2	0	0	10	0.01	99.94
8	1983-84°	1	2	0	0	0	3	0.01	99.96
	6/30/84**	8	0	1	0	0	9	0.01	99.95
9+	1983-84°	13	0	3	0	0	16	0.04	100.00
	6/30/84**	23	0	8	1	0	32	0.05	100.00
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00	
	6/30/84**	61016	641	5888	1856	137	69538	100.00	

*Admission during FY 1983-84

**Status population as of June 30, 1984

**PRIMARY OFFENSE
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Homicide, Life Sentence	1983-84°	12	1	9	3	0	0	25	0.06
	6/30/84°°	68	5	120	9	0	0	202	0.29
Homicide, Other Sentence	1983-84°	111	23	108	14	1	0	257	0.61
	6/30/84°°	291	64	365	72	7	0	799	1.15
Manslaughter	1983-84°	229	38	81	22	4	0	374	0.89
	6/30/84°°	600	116	256	108	8	3	1091	1.57
Sexual Battery	1983-84°	272	0	153	0	4	0	429	1.02
	6/30/84°°	666	2	438	2	9	0	1117	1.61
Assault and Battery, Public Officer	1983-84°	689	177	188	81	10	0	1145	2.73
	6/30/84°°	962	227	321	130	25	1	1666	2.40
Aggravated Battery	1983-84°	602	51	419	154	13	0	1239	2.95
	6/30/84°°	968	89	822	301	41	4	2225	3.20
Aggravated Assault	1983-84°	768	64	399	107	13	1	1352	3.22
	6/30/84°°	1288	93	800	189	41	3	2414	3.47
Robbery, Armed	1983-84°	404	47	404	19	6	0	880	2.09
	6/30/84°°	834	76	876	35	17	0	1838	2.64
Robbery, Unarmed	1983-84°	412	58	480	34	6	1	991	2.36
	6/30/84°°	778	84	850	72	26	1	1811	2.60
Arson	1983-84°	183	30	44	15	1	1	274	0.65
	6/30/84°°	365	61	80	35	4	0	545	0.78
Assault, Other	1983-84°	71	11	37	6	1	0	126	0.30
	6/30/84°°	116	13	89	25	1	1	245	0.35
Obstructing the Police	1983-84°	495	92	179	37	6	0	809	1.93
	6/30/84°°	713	116	253	56	15	1	1154	1.66
Kidnapping	1983-84°	111	20	23	4	2	0	160	0.38
	6/30/84°°	168	29	50	8	7	0	262	0.38
Escape	1983-84°	140	18	40	12	1	0	211	0.50
	6/30/84°°	158	18	40	8	2	0	226	0.33
Other Escape	1983-84°	23	14	9	5	0	0	51	0.12
	6/30/84°°	33	22	16	10	0	0	81	0.12
Burglary	1983-84°	4672	211	2005	72	74	0	7034	16.74
	6/30/84°°	7324	345	3164	134	179	3	11149	16.03
Larceny	1983-84°	3782	986	1514	589	38	10	6919	16.47
	6/30/84°°	5567	1498	2304	1021	127	20	10537	15.15
Extortion	1983-84°	53	4	9	2	0	0	68	0.16
	6/30/84°°	85	6	11	6	2	0	110	0.16
Fraud	1983-84°	1197	639	429	348	4	3	2620	6.24
	6/30/84°°	1648	966	716	972	18	13	4333	6.23
Bribery	1983-84°	34	1	2	0	0	0	37	0.09
	6/30/84°°	45	2	9	0	2	0	58	0.08
Narcotics, Sale and Manufacture	1983-84°	2296	415	780	115	34	8	3648	8.68
	6/30/84°°	4000	700	1074	179	105	11	6069	8.73
Narcotics, Possession	1983-84°	3257	821	1068	166	54	7	5373	12.79
	6/30/84°°	5219	1154	1493	259	111	12	8248	11.86
Weapons Offenses	1983-84°	994	64	667	89	37	1	1852	4.41
	6/30/84°°	1500	101	1126	162	76	2	2967	4.27
Stolen Property Receive/Conceal	1983-84°	715	89	244	31	6	0	1085	2.58
	6/30/84°°	1080	131	440	50	19	2	1722	2.48

**PRIMARY OFFENSE
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Burglary Tools	1983-84°	47	1	19	1	4	0	72	0.17
	6/30/84**	80	4	37	2	6	0	129	0.19
Racketeering	1983-84°	24	5	0	0	0	0	29	0.07
	6/30/84**	46	6	0	1	1	0	54	0.08
Embezzlement	1983-84°	17	9	1	1	0	0	28	0.07
	6/30/84**	45	17	5	9	1	0	77	0.11
Forgery	1983-84°	564	255	279	181	6	0	1285	3.06
	6/30/84**	850	436	438	330	15	2	2071	2.98
Auto Theft, Motor Vehicle Crime	1983-84°	532	33	119	13	10	0	707	1.68
	6/30/84**	672	47	158	13	9	0	899	1.29
Property Crimes	1983-84°	130	15	27	3	2	0	177	0.42
	6/30/84**	165	20	30	5	3	0	223	0.32
Sexual Offenses (Excl. Sexual Battery)	1983-84°	467	13	72	3	5	0	560	1.33
	6/30/84**	972	21	172	4	26	0	1195	1.72
Perjury	1983-84°	45	11	19	5	0	0	80	0.19
	6/30/84**	51	15	19	10	1	0	96	0.14
Traffic Offenses	1983-84°	300	46	42	5	6	1	400	0.95
	6/30/84**	375	54	53	7	6	1	496	0.71
Public Order Crimes	1983-84°	96	22	17	4	1	1	141	0.34
	6/30/84**	149	30	21	10	2	0	212	0.30
Obscenity	1983-84°	13	4	1	0	0	0	18	0.04
	6/30/84**	22	6	3	0	0	0	31	0.04
Family Offenses	1983-84°	203	281	140	662	1	2	1289	3.07
	6/30/84**	320	513	306	1675	3	11	2828	4.07
Disrupting Public Peace	1983-84°	21	3	7	3	6	0	40	0.10
	6/30/84**	26	4	3	4	0	0	37	0.05
Computer and Copy- right Crimes	1983-84°	6	1	1	0	0	0	8	0.02
	6/30/84**	7	6	1	5	0	0	19	0.03
Gambling, Lottery, and Bookmaking	1983-84°	89	14	45	38	4	2	192	0.46
	6/30/84**	113	17	70	57	12	4	273	0.39
Offenses against the Government	1983-84°	1	0	0	0	0	0	1	0.00
	6/30/84**	1	0	0	0	0	0	1	0.00
Commercial Sex Offenses	1983-84°	18	3	1	0	0	0	22	0.05
	6/30/84**	19	3	6	0	0	0	28	0.04
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00

°Admission during FY 1983-84

**Status population as of June 30, 1984

**PRIMARY OFFENSE
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Homicide, Life Sentence	1983-84°	6	0	19	0	0	25	0.06
	6/30/84°°	12	0	190	0	0	202	0.29
Homicide, Other Sentence	1983-84°	111	1	140	5	0	257	0.61
	6/30/84°°	358	2	431	9	0	800	1.15
Manslaughter	1983-84°	246	2	98	27	1	374	0.89
	6/30/84°°	816	4	242	28	3	1093	1.57
Sexual Battery	1983-84°	310	1	92	25	1	429	1.02
	6/30/84°°	834	0	258	24	1	1117	1.61
Assault and Battery, Public Officer	1983-84°	1063	19	17	46	0	1145	2.73
	6/30/84°°	1566	20	27	52	1	1666	2.40
Aggravated Battery	1983-84°	1010	46	59	123	1	1239	2.95
	6/30/84°°	1941	47	101	132	4	2225	3.20
Aggravated Assault	1983-84°	1197	34	70	51	0	1352	3.22
	6/30/84°°	2182	31	141	59	2	2415	3.47
Robbery, Armed	1983-84°	472	0	375	33	1	881	2.10
	6/30/84°°	962	5	834	37	2	1840	2.65
Robbery, Unarmed	1983-84°	696	4	234	54	3	991	2.36
	6/30/84°°	1306	5	441	52	7	1811	2.60
Arson	1983-84°	234	3	22	15	0	274	0.65
	6/30/84°°	484	2	42	14	3	545	0.78
Assault, Other	1983-84°	99	22	4	1	0	126	0.30
	6/30/84°°	211	22	10	2	0	245	0.35
Obstructing the Police	1983-84°	722	41	22	24	0	809	1.93
	6/30/84°°	1052	40	31	28	3	1154	1.66
Kidnapping	1983-84°	145	2	8	5	0	160	0.38
	6/30/84°°	227	1	28	5	1	262	0.38
Escape	1983-84°	150	1	43	17	0	211	0.50
	6/30/84°°	163	1	46	15	1	226	0.33
Other Escape	1983-84°	47	1	3	0	0	51	0.12
	6/30/84°°	76	1	4	0	0	81	0.12
Burglary	1983-84°	5797	70	800	345	11	7023	16.72
	6/30/84°°	9360	71	1301	363	35	11130	16.01
Larceny	1983-84°	6270	123	289	230	10	6922	16.48
	6/30/84°°	9707	108	451	250	25	10541	15.16
Extortion	1983-84°	59	0	6	3	0	68	0.16
	6/30/84°°	96	0	12	2	0	110	0.16
Fraud	1983-84°	2469	31	68	52	0	2620	6.24
	6/30/84°°	4105	36	109	74	9	4333	6.23
Bribery	1983-84°	37	0	0	0	0	37	0.09
	6/30/84°°	56	1	1	0	0	58	0.08
Narcotics, Sale and Manufacture	1983-84°	3285	13	185	163	4	3650	8.69
	6/30/84°°	5542	21	323	174	12	6072	8.73
Narcotics, Possession	1983-84°	4995	83	163	128	6	5375	12.80
	6/30/84°°	7633	87	339	176	13	8248	11.86
Weapons Offenses	1983-84°	1694	36	58	66	0	1854	4.41
	6/30/84°°	2741	34	112	80	3	2970	4.27
Stolen Property Receive/Conceal	1983-84°	902	9	63	108	3	1085	2.58
	6/30/84°°	1480	9	128	103	3	1723	2.48

**PRIMARY OFFENSE
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Burglary Tools	1983-84°	59	2	3	8	0	72	0.17
	6/30/84°°	115	2	5	7	0	129	0.19
Racketeering	1983-84°	25	0	4	0	0	29	0.07
	6/30/84°°	44	0	10	0	0	54	0.08
Embezzlement	1983-84°	27	0	1	0	0	28	0.07
	6/30/84°°	77	0	0	0	0	77	0.11
Forgery	1983-84°	1167	7	61	51	0	1286	3.06
	6/30/84°°	1920	5	92	53	3	2073	2.98
Auto Theft, Motor Vehicle Crime	1983-84°	609	13	54	28	3	707	1.68
	6/30/84°°	777	14	73	33	2	899	1.29
Property Crimes	1983-84°	153	14	4	6	0	177	0.42
	6/30/84°°	198	12	4	9	0	223	0.32
Sexual Offenses (Excl. Sexual Battery)	1983-84°	493	3	22	42	0	560	1.33
	6/30/84°°	1097	4	57	36	1	1195	1.72
Perjury	1983-84°	63	7	6	3	1	80	0.19
	6/30/84°°	81	3	10	1	1	96	0.14
Traffic Offenses	1983-84°	365	21	2	12	0	400	0.95
	6/30/84°°	459	20	5	12	0	496	0.71
Public Order Crimes	1983-84°	128	11	1	1	0	141	0.34
	6/30/84°°	196	14	1	1	0	212	0.30
Obscenity	1983-84°	17	0	1	0	0	18	0.04
	6/30/84°°	30	0	1	0	0	31	0.04
Family Offenses	1983-84°	1239	14	12	21	3	1289	3.07
	6/30/84°°	2769	15	21	21	2	2828	4.07
Disrupting Public Peace	1983-84°	36	0	2	2	0	40	0.10
	6/30/84°°	34	0	2	1	0	37	0.05
Computer and Copy- right Crimes	1983-84°	8	0	0	0	0	8	0.02
	6/30/84°°	18	0	1	0	0	19	0.03
Gambling, Lottery, and Bookmaking	1983-84°	187	3	0	2	0	192	0.46
	6/30/84°°	265	4	1	3	0	273	0.39
Offenses against the Government	1983-84°	0	0	1	0	0	1	0.00
	6/30/84°°	0	0	1	0	0	1	0.00
Commercial Sex Offenses	1983-84°	22	0	0	0	0	22	0.05
	6/30/84°°	26	0	2	0	0	28	0.04
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84°°	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**LENGTH OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year	1983-84°	3103	794	1443	458	58	8	5864	13.96	13.96
	6/30/84**	2273	561	1122	365	42	6	4369	6.28	6.28
2 Years	1983-84°	8419	1563	4093	995	147	16	15233	36.26	50.22
	6/30/84**	8560	1654	4484	1285	203	26	16212	23.31	29.60
3 Years	1983-84°	5557	1097	2157	674	85	9	9579	22.80	73.02
	6/30/84**	9706	1950	4071	1640	291	34	17692	25.44	55.04
4 Years	1983-84°	1300	214	481	131	15	0	2141	5.10	78.12
	6/30/84**	3011	509	1378	481	71	1	5451	7.84	62.88
5 Years	1983-84°	4188	738	1414	499	41	4	6884	16.39	94.51
	6/30/84**	9558	1714	3722	1741	228	19	16982	24.42	87.30
6 Years	1983-84°	329	52	100	25	3	0	509	1.21	95.72
	6/30/84**	1002	174	386	127	24	2	1715	2.47	89.77
7 Years	1983-84°	210	22	74	13	3	1	323	0.77	96.49
	6/30/84**	824	101	336	83	16	3	1363	1.96	91.73
8 Years	1983-84°	108	13	33	3	1	0	158	0.38	96.86
	6/30/84**	469	60	145	30	4	1	709	1.02	92.74
9 Years	1983-84°	50	3	18	2	0	0	73	0.17	97.04
	6/30/84**	219	26	86	20	1	0	352	0.51	93.25
10 Years	1983-84°	428	53	132	28	5	0	646	1.54	98.58
	6/30/84**	1415	208	522	119	30	1	2295	3.30	96.55
11 to 12 Years	1983-84°	71	9	14	4	1	0	99	0.24	98.81
	6/30/84**	244	29	111	21	3	0	408	0.59	97.14
13 to 15 Years	1983-84°	232	21	57	10	1	0	321	0.76	99.58
	6/30/84**	670	80	236	46	7	1	1040	1.50	98.63
16 to 20 Years	1983-84°	43	5	18	0	0	0	66	0.16	99.73
	6/30/84**	184	26	134	7	0	0	351	0.50	99.14
21 to 30 Years	1983-84°	19	1	15	1	0	0	36	0.09	99.82
	6/30/84**	85	8	41	3	1	0	138	0.20	99.34
31 to 40 Years	1983-84°	1	0	5	0	0	0	6	0.01	99.83
	6/30/84**	5	1	8	0	0	0	14	0.02	99.36
41 to 50 Years	1983-84°	3	1	1	1	0	0	6	0.01	99.85
	6/30/84**	3	3	4	1	0	0	11	0.02	99.37
Over 50 Years	1983-84°	29	4	26	0	0	0	59	0.14	99.99
	6/30/84**	65	6	66	1	0	0	138	0.20	99.57
Life	1983-84°	5	0	0	0	0	0	5	0.01	100.00
	6/30/84**	96	7	183	5	6	1	298	0.43	100.00
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00	
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00	
AVERAGE	1983-84°	3.2	2.9	3.1	2.8	2.7	2.4	3.1		
	6/30/84**	4.1	3.7	4.1	3.7	3.6	3.3	4.0		
MEDIAN	1983-84°	2.9	2.5	2.0	2.5	2.0	2.0	2.8		
	6/30/84**	3.0	2.9	2.9	3.0	3.0	2.9	3.0		
MODE	1983-84°	2.0	2.0	2.0	2.0	2.0	2.0	2.0		
	6/30/84**	3.0	3.0	2.0	5.0	3.0	3.0	3.0		

*Admission during FY 1982-8

**Status population as of June 30, 1984

**LENGTH OF SUPERVISION
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year	1983-84°	5008	490	259	106	3	5866	13.96	13.96
	6/30/84**	3773	279	224	90	4	4370	6.28	6.28
2 Years	1983-84°	12533	73	1755	853	9	15223	36.24	50.20
	6/30/84**	12925	108	2600	576	10	16219	23.32	29.61
3 Years	1983-84°	9051	37	221	270	4	9583	22.81	73.01
	6/30/84**	16727	73	492	345	33	17669	25.41	55.02
4 Years	1983-84°	1808	5	237	89	2	2141	5.10	78.11
	6/30/84**	4690	21	552	180	13	5456	7.84	62.86
5 Years	1983-84°	6441	22	194	206	25	6888	16.40	94.51
	6/30/84**	15959	56	616	316	43	16990	24.43	87.30
6 Years	1983-84°	416	4	39	48	2	509	1.21	95.72
	6/30/84**	1480	11	133	83	8	1715	2.47	89.76
7 Years	1983-84°	218	1	65	39	0	323	0.77	96.49
	6/30/84**	1102	7	164	85	5	1363	1.96	91.72
8 Years	1983-84°	116	0	26	16	0	158	0.38	96.86
	6/30/84**	593	2	84	27	3	709	1.02	92.74
9 Years	1983-84°	53	0	17	3	0	73	0.17	97.04
	6/30/84**	283	0	59	10	0	352	0.51	93.25
10 Years	1983-84°	565	0	58	21	2	646	1.54	98.58
	6/30/84**	2039	7	208	30	11	2295	3.30	96.55
11 to 12 Years	1983-84°	62	1	28	8	0	99	0.24	98.81
	6/30/84**	286	1	111	11	0	409	0.59	97.14
13 to 15 Years	1983-84°	262	3	28	37	1	321	0.76	99.58
	6/30/84**	893	2	112	30	4	1041	1.50	98.63
16 to 20 Years	1983-84°	40	0	19	7	0	66	0.16	99.73
	6/30/84**	197	0	144	10	0	351	0.50	99.14
21 to 30 Years	1983-84°	18	0	15	3	0	36	0.09	99.82
	6/30/84**	1	73	3	58	3	138	0.20	99.34
31 to 40 Years	1983-84°	3	0	3	0	0	6	0.01	99.83
	6/30/84**	10	0	3	1	0	14	0.02	99.36
41 to 50 Years	1983-84°	2	0	3	1	0	6	0.01	99.85
	6/30/84**	8	0	2	1	0	11	0.02	99.37
Over 50 Years	1983-84°	17	1	41	0	0	59	0.14	99.99
	6/30/84**	37	1	97	3	0	138	0.20	99.57
Life	1983-84°	1	0	4	0	0	5	0.01	100.00
	6/30/84**	13	0	285	0	0	298	0.43	100.00
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00	
	6/30/84**	61016	641	5888	1856	137	69538	100.00	
AVERAGE	1983-84°	3.1	1.3	4.4	3.3	4.2			
	6/30/84**	3.9	2.2	5.5	3.8	4.9			
MEDIAN	1983-84°	2.9	1.0	2.0	2.0	3.9			
	6/30/84**	3.0	1.0	2.0	2.9	4.9			
MODE	1983-84°	2.0	1.0	2.0	2.0	5.0			
	6/30/84**	3.0	1.0	2.0	2.0	5.0			

*Admission during FY 1983-84

**Status population as of June 30, 1984

**CLASS OF FELONY
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Capital	1983-84°	5	0	4	0	0	0	9	0.02
	6/30/84**	9	0	6	2	1	0	18	0.03
Life	1983-84°	55	1	50	0	0	0	106	0.25
	6/30/84**	69	3	68	0	0	0	140	0.20
First Degree	1983-84°	1111	130	485	57	34	5	1822	4.34
	6/30/84**	2193	267	1138	130	103	6	3837	5.52
Second Degree	1983-84°	5201	535	2500	319	90	7	8652	20.60
	6/30/84**	9345	988	4634	807	279	25	16078	23.12
Third Degree	1983-84°	17723	3924	7042	2468	236	26	31419	74.79
	6/30/84**	26773	5859	11189	5036	544	64	49465	71.13
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00

**CLASS OF FELONY
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Capital	1983-84°	6	0	3	0	0	9	0.02
	6/30/84**	5	0	13	0	0	18	0.03
Life	1983-84°	48	0	54	4	0	106	0.25
	6/30/84**	65	0	71	4	0	140	0.20
First Degree	1983-84°	1304	49	381	85	3	1822	4.34
	6/30/84**	2603	41	1088	97	8	3837	5.52
Second Degree	1983-84°	6769	85	1152	632	14	8652	20.60
	6/30/84**	13070	115	2218	642	33	16078	23.12
Third Degree	1983-84°	28487	503	1422	976	31	31919	74.79
	6/30/84**	45273	485	2498	1113	96	49465	71.13
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84**	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

**RISK CLASSIFICATION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Maximum	1983-84°	4684	742	2007	339	64	8	7844	18.67
	6/30/84**	2467	362	1384	261	19	2	4501	6.47
Medium	1983-84°	17654	3493	7680	2307	266	28	31428	74.81
	6/30/84**	21334	4153	9358	3164	334	39	38382	55.22
Minimum	1983-84°	1757	355	394	198	30	2	2736	6.51
	6/30/84**	14588	2602	6287	2550	574	54	26655	38.32
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00

**RISK CLASSIFICATION
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Maximum	1983-84°	5704	135	405	1579	21	7844	18.69
	6/30/84**	2900	45	374	1165	17	4501	6.47
Medium	1983-84°	28382	443	2472	116	17	31428	74.80
	6/30/84**	34173	432	3182	549	46	38382	55.20
Minimum	1983-84°	2530	59	135	2	10	2736	6.51
	6/30/84**	23943	164	2332	142	74	26655	38.33
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84**	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

AGE AS OF STATUS/ADMISSION DATE
(PROBATIONERS/PAROLEES)
BY RACE/SEX

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
16 and Below	1983-84°	89	11	81	6	2	0	189	0.45	0.45
	6/30/84**	26	3	35	3	0	0	67	0.10	0.10
17	1983-84°	281	21	179	11	2	2	496	1.18	1.63
	6/30/84**	106	18	91	4	4	0	223	0.32	0.42
18	1983-84°	1273	156	558	76	8	0	2071	4.93	6.56
	6/30/84**	588	65	323	45	6	0	1027	1.48	1.89
19	1983-84°	1799	233	742	117	23	0	2914	6.94	13.50
	6/30/84**	1654	193	696	99	16	1	2659	3.82	5.72
20	1983-84°	1661	269	599	150	22	0	2701	6.43	19.93
	6/30/84**	2196	281	860	151	41	3	3532	5.08	10.80
21	1983-84°	1571	285	683	128	13	0	2680	6.38	26.31
	6/30/84**	2399	357	936	245	47	2	3986	5.73	16.53
22	1983-84°	1535	282	616	160	23	0	2616	6.23	32.53
	6/30/84**	2435	412	1005	247	41	3	4143	5.96	22.49
23	1983-84°	1350	289	560	158	13	0	2370	5.64	38.18
	6/30/84**	2478	447	928	296	40	4	4193	6.03	28.52
24	1983-84°	1272	270	566	161	14	0	2283	5.43	43.61
	6/30/84**	2296	404	937	325	43	2	4007	5.76	34.28
25	1983-84°	1080	244	476	145	16	0	1961	4.67	48.28
	6/30/84**	2105	421	965	290	37	4	3822	5.50	39.78
26 - 30	1983-84°	4619	961	2017	664	79	5	8345	19.87	68.14
	6/30/84**	8333	1612	3765	1522	205	22	15459	22.23	62.01
31 - 35	1983-84°	2870	599	1305	425	53	19	5271	12.55	80.69
	6/30/84**	5036	1080	2592	1069	164	22	9963	14.33	76.33
36 - 40	1983-84°	1814	411	676	246	32	5	3184	7.58	88.27
	6/30/84**	3246	769	1452	641	95	9	6212	8.93	85.27
41 - 45	1983-84°	1095	220	386	156	25	3	1885	4.49	92.76
	6/30/84**	2079	428	866	424	63	10	3870	5.57	90.83
46 - 50	1983-84°	740	156	240	102	19	1	1258	2.99	95.75
	6/30/84**	1307	287	604	293	45	7	2543	3.66	94.49
51 - 55	1983-84°	444	92	170	67	8	3	784	1.87	97.62
	6/30/84**	868	167	392	160	43	3	1633	2.35	96.84
56 - 60	1983-84°	288	49	93	38	5	0	473	1.13	98.75
	6/30/84**	578	88	256	95	16	3	1036	1.49	98.33
61 - 65	1983-84°	149	23	58	19	2	0	251	0.60	99.34
	6/30/84**	314	47	132	40	12	0	545	0.78	99.11
66 and Over	1983-84°	165	19	76	15	1	0	276	0.66	100.00
	6/30/84**	345	38	200	26	9	0	618	0.89	100.00
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00	
	6/30/84**	38389	7117	17035	2975	927	95	69538	100.00	
AVERAGE	1983-84°	29.3	30.2	28.8	30.8	30.9	32.7	29.5		
	6/30/84**	30.8	31.5	30.9	32.5	33.0	34.2	31.2		
MEDIAN	1983-84°	26.1	27.1	25.9	28.2	28.5	32.1	26.3		
	6/30/84**	27.5	28.8	28.1	30.2	30.3	31.7	28.1		
MODE	1983-84°	26-30	26-30	26-30	26-30	26-30	26-30	26-30		
	6/30/84**	26-30	26-30	26-30	26-30	26-30	31-35	26-30		

*Admission during FY 1983-84

**Status population as of June 30, 1984

**AGE AS OF STATUS/ADMISSION DATE
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT	CUMULATIVE PERCENT
16 and Below	1983-84°	155	1	5	28	0	189	0.45	0.45
	6/30/84°°	53	1	3	10	0	67	0.10	0.10
17	1983-84°	432	3	18	40	1	494	1.18	1.63
	6/30/84°°	194	2	11	16	0	223	0.32	0.42
18	1983-84°	1846	29	69	123	5	2072	4.93	6.56
	6/30/84°°	883	10	53	80	1	1027	1.48	1.89
19	1983-84°	2580	52	151	131	4	2918	6.95	13.50
	6/30/84°°	2413	33	104	106	3	2659	3.82	5.72
20	1983-84°	2363	48	198	90	3	2702	6.43	19.94
	6/30/84°°	3168	45	200	116	10	3539	5.09	10.81
21	1983-84°	2287	31	257	103	4	2682	6.38	26.32
	6/30/84°°	3546	32	277	115	16	3986	5.73	16.54
22	1983-84°	2274	39	204	97	3	2617	6.23	32.55
	6/30/84°°	3671	42	309	107	7	4136	5.95	22.49
23	1983-84°	2083	35	166	89	2	2375	5.65	38.20
	6/30/84°°	3730	39	300	107	18	4194	6.03	28.52
24	1983-84°	1955	32	210	86	2	2285	5.44	43.64
	6/30/84°°	3566	34	289	122	13	4024	5.79	34.30
25	1983-84°	1680	27	145	110	2	1964	4.68	48.32
	6/30/84°°	3327	33	336	122	7	3825	5.50	39.81
26 - 30	1983-84°	7230	121	620	346	7	8324	19.82	68.13
	6/30/84°°	13476	132	1382	405	30	15425	22.18	61.99
31 - 35	1983-84°	4597	75	415	181	4	5272	12.55	80.68
	6/30/84°°	8645	78	1007	228	11	9969	14.34	76.32
36 - 40	1983-84°	2781	57	226	114	6	3184	7.58	88.26
	6/30/84°°	5388	62	617	139	8	6214	8.94	85.26
41 - 45	1983-84°	1659	30	133	61	3	1886	4.49	92.75
	6/30/84°°	3411	30	351	72	7	3871	5.57	90.83
46 - 50	1983-84°	1128	26	75	29	2	1260	3.00	95.75
	6/30/84°°	2232	29	241	40	2	2544	3.66	94.48
51 - 55	1983-84°	695	10	50	29	0	784	1.87	97.62
	6/30/84°°	1425	15	163	27	3	1633	2.35	96.83
56 - 60	1983-84°	417	12	33	11	0	473	1.13	98.75
	6/30/84°°	888	14	119	14	1	1036	1.49	98.32
61 - 65	1983-84°	217	4	17	13	0	251	0.60	99.34
	6/30/84°°	475	5	53	13	0	546	0.79	99.11
66 and Over	1983-84°	235	5	20	16	0	276	0.66	100.00
	6/30/84°°	525	5	73	17	0	620	0.89	100.00
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00	
	6/30/84°°	61016	641	5888	1856	137	69538	100.00	
AVERAGE	1983-84°	29.5	29.7	29.2	28.6	27.7	29.5		
	6/30/84°°	31.1	30.8	32.7	29.3	27.9	31.2		
MEDIAN	1983-84°	26.4	26.8	26.6	25.5	24.9	26.3		
	6/30/84°°	28.0	27.7	29.9	26.3	25.0	28.1		
MODE	1983-84°	26-30	26-30	26-30	26-30	26-30	26-30		
	6/30/84°°	26-30	26-30	26-30	26-30	26-30	26-30		

*Admission during FY 1983-84

**Status population as of June 30, 1984

**CURRENT EMPLOYMENT STATUS
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Unemployed - Disabled	1983-84°	554	132	294	150	5	0	1135	2.70
	6/30/84°°	1148	336	796	415	26	9	2730	3.93
Unemployed	1983-84°	1997	984	2027	1644	42	27	6721	16.00
	6/30/84°°	5250	2117	4576	2217	227	36	14423	20.74
Full-Time	1983-84°	19700	2970	6763	744	291	8	30476	72.55
	6/30/84°°	27891	3471	9031	2444	590	38	43465	62.51
Part-Time	1983-84°	818	268	534	188	9	1	1818	4.33
	6/30/84°°	2126	689	1620	567	53	7	5062	7.28
Underemployed	1983-84°	194	24	76	7	3	0	304	0.72
	6/30/84°°	430	65	244	45	14	1	799	1.15
Student	1983-84°	317	83	152	52	6	1	611	1.45
	6/30/84°°	747	190	372	155	10	1	1475	2.12
Other	1983-84°	515	129	236	59	4	1	943	2.24
	6/30/84°°	797	249	396	132	7	3	1584	2.28
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84°°	38389	7117	17035	5975	927	95	69538	100.00

**CURRENT EMPLOYMENT STATUS
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTRC.	WORK RELEASE	TOTAL	PERCENT
Unemployed - Disabled	1983-84°	990	22	67	54	2	1135	2.70
	6/30/84°°	2435	23	187	83	4	2732	3.93
Unemployed	1983-84°	5812	108	476	316	13	6725	16.01
	6/30/84°°	12620	134	1158	496	23	14431	20.75
Full-Time	1983-84°	26608	408	2267	1156	31	30470	72.53
	6/30/84°°	38106	373	3869	1003	102	43453	62.49
Part-Time	1983-84°	1576	51	116	77	0	1820	4.33
	6/30/84°°	4456	61	416	124	6	5063	7.28
Underemployed	1983-84°	236	5	19	42	2	304	0.72
	6/30/84°°	648	10	78	63	0	799	1.15
Student	1983-84°	548	23	20	20	0	511	1.45
	6/30/84°°	1338	23	80	33	1	1475	2.12
Other	1983-84°	844	20	47	32	0	943	2.24
	6/30/84°°	1413	17	100	54	1	1585	2.28
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84°°	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

°°Status population as of June 30, 1984

**EMPLOYMENT STATUS AT ARREST
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
Unemployed - Disabled	1983-84°	91	21	47	18	2	0	179	0.43	0.43
	6/30/84**	454	80	309	108	8	1	960	1.38	1.38
Unemployed	1983-84°	1025	191	502	121	14	3	1856	4.42	4.84
	6/30/84**	3451	795	2082	874	116	12	7330	10.54	11.92
Full-Time	1983-84°	1671	183	578	70	24	0	2526	6.01	10.86
	6/30/84**	8027	1019	3162	979	193	14	13394	19.26	31.18
Part-Time	1983-84°	160	38	107	24	3	0	332	0.79	11.65
	6/30/84**	812	142	536	217	27	6	1740	2.50	33.69
Underemployed	1983-84°	47	9	12	2	0	0	70	0.17	11.81
	6/30/84**	236	32	112	34	2	0	416	0.60	34.28
Student	1983-84°	81	8	55	7	3	0	154	0.37	12.18
	6/30/84**	235	33	176	56	7	0	507	0.73	35.01
Temporarily Unemployed	1983-84°	7	2	6	0	0	0	15	0.04	12.22
	6/30/84**	7	3	4	1	0	0	15	0.02	35.03
Incarcerated	1983-84°	17	0	7	0	0	0	24	0.06	12.27
	6/30/84**	26	1	17	0	2	0	46	0.07	35.10
Other	1983-84°	20996	4138	8767	2602	314	35	36852	87.73	100.00
	6/30/84**	25141	5012	10637	3706	572	62	45130	64.90	100.00
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00	
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00	

**EMPLOYMENT STATUS AT ARREST
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT	CUMULATIVE PERCENT
Unemployed - Disabled	1983-84°	131	7	34	7	0	179	0.43	0.43
	6/30/84**	802	8	137	13	1	961	1.38	1.38
Unemployed	1983-84°	1311	25	480	37	4	1857	4.42	4.85
	6/30/84**	5810	48	1323	123	29	7333	10.55	11.93
Full-Time	1983-84°	1827	54	592	48	5	2526	6.01	10.86
	6/30/84**	11340	76	1793	149	42	13400	19.27	31.20
Part-Time	1983-84°	241	16	67	7	1	332	0.79	11.65
	6/30/84**	1489	16	212	19	4	1740	2.50	33.70
Underemployed	1983-84°	56	0	11	3	0	70	0.17	11.82
	6/30/84**	361	1	41	11	2	416	0.60	34.30
Student	1983-84°	122	7	23	2	0	154	0.37	12.18
	6/30/84**	430	7	65	5	0	507	0.73	35.03
Temporarily Unemployed	1983-84°	10	1	3	1	0	15	0.04	12.22
	6/30/84**	9	0	6	0	0	15	0.02	35.05
Incarcerated	1983-84°	9	0	14	1	0	24	0.06	12.28
	6/30/84**	21	0	23	2	0	46	0.07	35.11
Other	1983-84°	32907	527	1788	1591	38	36851	87.72	100.00
	6/30/84**	40754	485	2288	1534	59	45120	64.89	100.00
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00	
	6/30/84**	61016	641	5888	1856	137	69538	100.00	

*Admission during FY 1983-84

**Status population as of June 30, 1984

CURRENT MONTHLY INCOME
(PROBATIONERS/PAROLEES)
BY RACE/SEX

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
000 - 100	1983-84°	12095	2698	6367	1692	249	31	23132	55.07	55.07
	6/30/84**	14392	3638	8816	3179	456	60	30541	43.92	43.92
101 - 200	1983-84°	343	126	205	85	2	0	761	1.81	56.88
	6/30/84**	630	239	502	227	12	0	1610	2.32	46.24
201 - 300	1983-84°	561	186	308	163	4	0	1222	2.91	59.79
	6/30/84**	1102	355	703	439	26	2	2627	3.78	50.01
301 - 400	1983-84°	1091	278	538	234	9	0	2150	5.12	64.90
	6/30/84**	2153	563	1240	553	40	2	4551	6.54	56.56
401 - 500	1983-84°	1472	296	583	211	13	0	2565	6.11	71.01
	6/30/84**	2851	579	1341	509	64	6	5350	7.69	64.25
501 - 600	1983-84°	1876	337	683	179	27	1	3103	7.39	78.40
	6/30/84**	3739	575	1437	442	99	5	6297	9.06	73.31
601 - 700	1983-84°	919	143	302	90	8	1	1463	3.48	81.88
	6/30/84**	1930	262	655	218	41	4	3110	4.47	77.78
701 - 800	1983-84°	1801	184	441	74	18	2	2520	6.00	87.88
	6/30/84**	3752	350	982	187	76	9	5356	7.70	85.48
801 - 900	1983-84°	621	77	189	48	7	0	942	2.24	90.12
	6/30/84**	1343	146	409	93	22	1	2014	2.90	88.38
901 - 1000	1983-84°	1128	99	179	28	9	3	1446	3.44	93.56
	6/30/84**	2266	182	375	56	41	5	2925	4.21	92.58
1001 - 1500	1983-84°	1298	107	194	34	9	0	1642	3.91	97.47
	6/30/84**	2608	172	421	59	33	0	3293	4.74	97.32
1501 - 2000	1983-84°	566	38	60	3	4	0	671	1.60	99.07
	6/30/84**	1069	32	104	7	13	0	1225	1.76	99.08
Over 2000	1983-84°	334	21	32	3	1	0	391	0.93	100.00
	6/30/84**	554	24	50	6	4	1	639	0.92	100.00
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00	
	6/30/84**	38389	7117	17035	5975	927	95	69538	100.00	

°Admission during FY 1983-84

**Status population as of June 30, 1984

CURRENT MONTHLY INCOME
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT	CUMULATIVE PERCENT
000 - 100	1983-84°	20099	256	1811	939	22	23127	55.05	55.05
	6/30/84**	26515	253	2708	1004	47	30527	43.90	43.90
101 - 200	1983-84°	646	20	63	30	2	761	1.81	56.87
	6/30/84**	1416	23	130	40	1	1610	2.32	46.21
201 - 300	1983-84°	1067	27	79	48	1	1222	2.91	59.77
	6/30/84**	2341	36	198	52	0	2627	3.78	49.99
301 - 400	1983-84°	1840	44	159	108	0	2151	5.12	64.89
	6/30/84**	4015	51	364	113	11	4554	6.55	56.54
401 - 500	1983-84°	2233	49	180	99	4	2565	6.11	71.00
	6/30/84**	4723	53	440	121	14	5351	7.70	64.24
501 - 600	1983-84°	2652	71	223	153	5	3104	7.39	78.39
	6/30/84**	5493	68	563	151	23	6298	9.06	73.29
601 - 700	1983-84°	1278	31	88	63	3	1463	3.48	81.87
	6/30/84**	2727	33	272	71	9	3112	4.48	77.77
701 - 800	1983-84°	2193	54	178	92	5	2522	6.00	87.88
	6/30/84**	4732	49	457	110	12	5360	7.71	85.48
801 - 900	1983-84°	845	11	54	31	2	943	2.24	90.12
	6/30/84**	1788	10	179	32	7	2016	2.90	88.38
901 - 1000	1983-84°	1278	32	80	53	3	1446	3.44	93.56
	6/30/84**	2584	30	241	63	8	2926	4.21	92.58
1000 - 1500	1983-84°	1503	29	55	55	0	1642	3.91	97.47
	6/30/84**	2975	25	224	65	4	3293	4.74	97.32
1501 - 2000	1983-84°	617	9	32	12	1	671	1.60	99.07
	6/30/84**	1116	5	85	18	1	1225	1.76	99.08
Over 2000	1983-84°	363	4	10	14	0	391	0.93	100.00
	6/30/84**	591	5	27	16	0	639	0.92	100.00
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00	
	6/30/84**	61016	641	5888	1856	137	69538	100.00	

°Admission during FY 1983-84

**Status population as of June 30, 1984

**ALCOHOL NARCOTIC USAGE
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Neither	1983-84°	9838	2272	5094	1794	231	29	19258	45.84
	6/30/84°°	7872	2295	4873	2994	417	63	18514	26.62
Light Alcohol - LA	1983-84°	3775	820	1637	518	60	3	6813	16.22
	6/30/84°°	7703	1633	4230	1541	218	14	15339	22.06
Heavy Alcohol - HA	1983-84°	1786	171	422	65	10	0	2454	5.84
	6/30/84°°	3370	349	1006	151	35	3	4914	7.07
Light Narcotic - LN	1983-84°	723	157	441	75	13	1	1410	3.36
	6/30/84°°	1605	308	934	215	23	1	3086	4.44
Heavy Narcotic - HN	1983-84°	392	140	143	50	2	1	728	1.73
	6/30/84°°	972	321	391	140	10	3	1847	2.66
LA and LN	1983-84°	4517	634	1744	243	35	3	7176	17.08
	6/30/84°°	8990	1164	3778	640	119	6	14694	21.14
LA and HN	1983-84°	1212	215	323	64	5	1	1820	4.33
	6/30/84°°	3967	690	1179	211	66	4	6117	8.80
HA and LN	1983-84°	1071	86	160	14	3	0	1334	3.18
	6/30/84°°	2058	142	360	40	14	1	2615	3.76
HA and HN	1983-84°	781	95	117	21	1	0	1015	2.42
	6/30/84°°	1852	215	284	43	15	0	2409	3.46
TOTAL	1983-84°	24095	4590	10081	2844	360	38	42008	100.00
	6/30/84°°	38389	7117	17035	5975	927	95	69538	100.00

**ALCOHOL NARCOTIC USAGE
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROBATION	MISDEMEANOR PROBATION	PAROLE	COMMUNITY CONTROL	WORK RELEASE	TOTAL	PERCENT
Neither	1983-84°	17083	144	1320	689	14	19250	45.82
	6/30/84°°	16268	151	1613	417	44	18493	26.59
Light Alcohol - LA	1983-84°	5935	255	394	225	5	6814	16.22
	6/30/84°°	13679	168	1142	333	23	15345	22.07
Heavy Alcohol - HA	1983-84°	2051	80	198	123	2	2454	5.84
	6/30/84°°	4150	102	499	156	9	4916	7.07
Heavy Narcotic - HN	1983-84°	1234	20	94	60	3	1411	3.36
	6/30/84°°	2735	32	223	93	4	3087	4.44
LA and LN	1983-84°	615	4	68	40	2	729	1.74
	6/30/84°°	1552	7	220	66	3	1848	2.66
LA and HN	1983-84°	6274	87	474	326	17	7178	17.09
	6/30/84°°	13041	118	1082	430	31	14702	21.14
HA and LN	1983-84°	1552	9	169	91	0	1821	4.33
	6/30/84°°	5367	19	544	176	15	6121	8.80
HA and HN	1983-84°	1078	25	148	81	4	1336	3.18
	6/30/84°°	2229	22	255	106	4	2616	3.76
TOTAL	1983-84°	792	13	147	62	1	1015	2.42
	6/30/84°°	1995	22	310	79	4	2410	3.47
TOTAL	1983-84°	36614	637	3012	1697	48	42008	100.00
	6/30/84°°	61016	641	5888	1856	137	69538	100.00

*Admission during FY 1983-84

**Status population as of June 30, 1984

FINANCIAL STATEMENTS

DEPARTMENT OF CORRECTIONS
COMBINED STATEMENT OF GENERAL GOVERNMENTAL EXPENDITURES
AND ENCUMBRANCES COMPARED WITH AUTHORIZATIONS
FOR THE FISCAL YEAR ENDED JUNE 30, 1984

APPROPRIATION CATEGORY	AVAILABLE APPROPRIATION	EXPEND- ITURES	ENCUM- BRANCES	UNEXPENDED BALANCE
Salaries	\$200,563,782	\$199,180,206	\$ -0-	\$1,383,576
Other Personal Services	2,601,465	2,041,673	154,635	405,157
Expenses	55,506,653	53,071,643	1,466,452	968,558
Operating Capital Outlay	6,765,122	4,462,817	1,740,928	561,377
Food Products (Purchased)	20,106,283	18,656,912	277,883	1,171,488
Salary Incentive Payments	642,894	628,552,	-0-	14,342
Return of Parole Violators & Escapees	111,100	87,118	-0-	23,982
Discharge and Travel Pay	1,144,052	1,032,560	-0-	111,492
Data Processing Services	1,574,217	1,467,757	97,964	8,496
Tuition Payments	465,457	456,810	-0-	8,647
Cost of Supervision Payments	700,000	699,980	-0-	20
Donated Food	4,643,912	4,173,589	-0-	470,323
Produced Food	70,145	70,145	-0-	-0-
TOTAL	<u><u>\$294,895,082</u></u>	<u><u>\$286,029,762</u></u>	<u><u>\$3,737,862</u></u>	<u><u>\$5,127,458</u></u>

DEPARTMENT OF CORRECTIONS
COST OF OPERATIONS OF FACILITIES (GENERAL FUND) PER INMATE DAY
FISCAL YEAR 1983-84 COMPARED WITH PREVIOUS YEAR

	PER DIEM COST	
	1982-83	1983-84
Major Institutions:		
Salaries	\$ 14.68	\$ 16.57
Other Personal Services	.13	.13
Expenses	4.04	4.60
Operating Capital Outlay	.14	.23
Food (Purchased)	1.69	1.88
Food (Donated & Produced)	.35	.48
Salary Incentive	.05	.12
Total Major Institutions	\$ 21.08	\$ 24.01
Community Facilities:		
Salaries	\$ 10.37	\$ 11.09
Other Personal Services	.07	.11
Expenses	4.23	4.34
Operating Capital Outlay	.04	.58
Food (Purchased)	2.02	1.73
Food (Donated)	.13	.21
Total Community Facilities	\$ 16.86	\$ 18.06
Road Prisons:		
Salaries	\$ 19.02	\$ 20.36
Other Personal Services	.22	.18
Expenses	4.16	4.54
Operating Capital Outlay	.10	.23
Food (Purchased)	2.32	2.42
Food (Donated)	.13	.20
Salary Incentive	.05	.08
Total Road Prisons	\$ 26.00	\$ 28.01
Total All Facilities	\$ 20.88	\$ 23.47

**DEPARTMENT OF CORRECTIONS
STATUS OF FIXED CAPITAL OUTLAY
AS OF JUNE 30, 1984**

Project Title or Category	Revised Legislative Appropriation	Expended Through 6-30-84	Appropriations Reverting 6-30-84	Unexpended Balance
Major Current Projects:				
Housing Completion-Hendry CI	\$ 5,684,155	\$ 4,886,058	\$ -0-	\$ 818,097
Road Prison Conversion-Putnam CI	2,500,000	1,207,808	-0-	1,292,192
New Institution-Lafayette County	4,437,080	1,797,992	-0-	2,639,088
Correct Heating/Air Deficiencies- Reception & Medical Center	1,200,716	638,910	-0-	561,806
South Florida Reception Center	24,900,000	11,888,735	-0-	13,011,265
Site Acquisition Planning	6,000,000	2,732,802	-0-	3,267,198
Expansion of 8 Community Corr. Ctr.	5,706,188	3,160,224	-0-	2,545,964
New 100-Bed Community Corr. Ctr.	1,580,000	59,466	-0-	1,520,534
New & Expanded Community Corr. Ctrs.	5,390,000	1,486,329	-0-	3,903,671
Housing Completion-Putnam CI	1,749,000	84,725	-0-	1,664,275
Mental Health Institution Conversion	3,570,000	1,610,283	-0-	1,959,717
Correct Health/Sanitation Deficiencies	3,443,000	120,286	-0-	3,322,714
Expansion of Wastewater Treatment Facility-Cross City CI	538,100	26,451	-0-	511,649
Major Repairs and Renovations- Major Institutions	6,516,729	4,406,619	-0-	2,110,110
New Institution-Martin County	21,500,000	5,972,589	-0-	15,527,411
Community Corr. Center-Dade County	1,353,049	20,296	-0-	1,332,753
Hendry CI-Support Facilities	602,778	-0-	-0-	602,778
Miscellaneous Projects:				
To Expand Capacity	26,938,113	25,964,430	31,525	942,158
Provide Support Facilities	18,679,239	17,229,144	128,549	1,321,546
For Repairs and Renovations	8,929,294	7,730,016	4,890	1,194,388
Departmental Total	\$151,217,441	\$91,003,163	\$164,964	\$60,049,314

**DEPARTMENT OF CORRECTIONS
CORRECTIONAL WORK PROGRAM TRUST FUND
COMPARATIVE STATEMENT OF REVENUES, EXPENSES
AND CHANGES IN RETAINED EARNINGS
FOR FISCAL YEAR ENDED JUNE 30, 1984 COMPARED WITH PREVIOUS YEAR**

Operating Revenues	1982-83	1983-84	Increase (Decrease)
Outside Sales	\$18,829,239.16	\$15,100,357.54	\$(3,728,881.62)
Finished Goods Resold	4,525.76	1,416.77	(3,108.99)
Intra Fund Sales	2,289,999.40	519,306.48	(1,770,692.92)
Herd Increase	767,587.51	79,897.20	(687,690.31)
Inter-institution Sales	1,677,295.45	799,060.26	(878,235.19)
Total Operating Revenues	\$23,568,647.28	\$16,500,038.25	\$(7,068,609.03)
Operating Expenses			
Cost of Goods Sold	\$18,150,060.70	\$13,388,758.31	\$(4,761,302.29)
Total Operating Expenses	18,150,060.70	13,388,758.31	(4,761,302.29)
Operating Income	5,418,586.58	3,111,279.94	(2,307,306.64)
Non-operating Revenues			
Interest Revenue	279.22	177,488.70	177,209.48
Miscellaneous Revenue	718,002.28	804,456.88	86,454.60
Total Non-operating Revenues	718,281.50	981,945.58	263,664.08
Non-operating Expenses			
Administrative	2,557,516.23	1,059,541.24	(1,497,974.99)
Selling and Delivery	535,662.65	316,351.34	(219,311.31)
Central Office Assessment	550,009.71	664,005.74	113,996.03
Total Non-operating Expenses	3,643,188.59	2,039,898.32	(1,603,290.27)
Total Non-operating Income	(2,924,907.09)	(1,057,952.74)	1,866,954.35
Net Income	2,493,679.49	2,053,327.20	(440,352.29)
Retained Earnings, July 1, 1983	1,594,506.20	623,191.21	(971,314.99)
Prior Year Adjustments	(337,373.74)	1,518,900.14	1,856,273.88
Adjusted Retained Earnings	1,257,132.46	2,142,091.35	884,958.89
Inventory Transferred to PRIDE	(3,127,620.74)	(5,002,024.71)	(1,874,403.97)
Depreciation Expense After PRIDE Takeover	0	(261,597.23)	(261,597.23)
Retained Earnings June 30, 1984	623,191.21	(1,068,203.39)	(1,691,394.60)

**DEPARTMENT OF CORRECTIONS
CORRECTIONAL WORK PROGRAM TRUST FUND
COMPARATIVE BALANCE SHEET
AS OF JUNE 30, 1984 FOR THE FISCAL YEAR**

<u>ASSETS</u>	<u>1982-83</u>	<u>1983-84</u>	<u>Increase Decrease</u>
Current Assets			
Cash in State Treasury	\$ 313,906.46	\$ 544,456.64	\$ 230,550.18
Cash in Transit/On Hand	97,103.36	0	(97,103.36)
Accounts Receivable	1,498,711.59	871,215.49	(627,496.10)
Raw Materials Inventory	2,350,249.71	7,335.17	(2,342,814.54)
Work-in-Process Inventory	1,677,005.24	0	(1,677,005.24)
Finished Goods Inventory	1,827,176.12	2,135.96	(1,825,040.16)
Supply Inventory	37,310.30	0	(37,310.30)
Prepaid Expense	2,173.99	0	(2,173.99)
Investments	493,608.89	2,569,197.82	2,075,588.93
Revolving Fund	200,000.22	0	(200,000.22)
Total Current Assets	<u>\$8,497,245.88</u>	<u>\$3,994,341.08</u>	<u>\$(4,502,904.80)</u>
Fixed Assets			
Construction in Progress	712,828.20	0	(712,828.20)
Land	135,460.26	135,460.26	0
Buildings	6,866,702.01	7,593,328.80	726,626.79
Less: Allowance for Depreciation	(2,018,392.53)	(2,238,850.68)	(220,458.15)
Other Structures and Improvements	141,660.15	150,837.88	9,177.73
Less: Allowance for Depreciation	(95,431.24)	(101,059.51)	(5,628.27)
Machinery and Equipment	4,840,719.93	5,385,605.68	544,885.75
Less: Allowance for Depreciation	(2,894,935.11)	(3,295,512.30)	(400,577.19)
Forests	15,140,403.55	18,597,320.53	3,456,916.98
Less: Allowance for Depreciation	(1,208,696.98)	(1,210,517.91)	(1,820.93)
Livestock	221,700.00	65,161.38	(156,538.62)
Less: Allowance for Depreciation	(10,724.14)	(22,452.59)	(11,728.45)
Groves and Pastures	138,955.75	138,955.75	0
Less: Allowance for Depreciation	(116,395.64)	(102,972.40)	13,423.24
Other Fixed Assets	1,905,581.25	1,485,744.79	(419,836.46)
Less: Allowance for Depreciation	(1,410,181.81)	(1,314,199.06)	95,982.75
Total Fixed Assets	<u>\$22,349,253.65</u>	<u>\$25,266,850.62</u>	<u>\$2,917,596.97</u>
TOTAL ASSETS	<u>\$30,846,499.53</u>	<u>\$29,261,191.70</u>	<u>\$(1,585,307.83)</u>

**DEPARTMENT OF CORRECTIONS
CORRECTIONAL WORK PROGRAM TRUST FUND
BALANCE SHEET
AS OF JUNE 30 FOR THE FISCAL YEAR (Continued)**

**LIABILITIES, RETAINED EARNINGS
AND OTHER EQUITY ACCOUNTS**

<u>ASSETS</u>	<u>1982-83</u>	<u>1983-84</u>	<u>Increase Decrease</u>
Current Liabilities			
Accounts Payable			
Salaries	\$ 116,888.16	\$ 7,793.99	\$ (109,094.17)
Other Personal Services	2,325.01	0	(2,325.01)
Expenses	292,163.23	12,706.85	(279,456.38)
Operating Capital Outlay	12,278.95	19,347.07	7,068.12
Customer Advances (NET)	1,299,724.79	173,907.20	(1,125,817.59)
Revolving Fund	52,000.00	52,000.00	0
Lease	0	2,625.00	2,625.00
Total Current Liabilities	<u>\$ 1,775,380.14</u>	<u>\$ 268,380.11</u>	<u>\$ (1,507,000.030)</u>
Non-Current Liabilities			
Due to Other Funds	\$ 996.70	\$ 996.70	\$ 0
Deferred Revenue	5,020.86	0	(5,020.86)
Reserve for Reissue	2.54	0	(2.54)
Total Liabilities	<u>\$ 1,781,400.24</u>	<u>\$ 269,376.81</u>	<u>\$ (1,512,023.43)</u>
Retained Earnings and Other Equity Accounts			
Unrealized Income-Forest Accretion	\$10,475,180.75	\$13,932,097.73	\$ 3,456,916.98
Appropriated Capital	9,223,610.13	9,223,610.13	0
Authorized Capital	5,011,493.60	5,011,493.60	0
Donated Capital	319,161.16	314,882.16	(4,279.00)
Appraisal Surplus	3,412,462.44	3,412,462.44	0
Cash Transferred to PRIDE	0	(1,834,527.78)	(1,834,527.78)
Retained Earnings, June 30, 1984	623,191.21	(1,068,203.39)	(1,691,394.60)
Total Retained Earnings and Other Equity Accounts	<u>\$29,065,099.29</u>	<u>\$28,991,814.89</u>	<u>\$ (73,284.40)</u>
Total Liabilities, Retained Earnings and Other Equity Accounts	<u>\$30,846,499.53</u>	<u>\$29,261,191.70</u>	<u>\$ (1,585,307.83)</u>

OFFICES AND FACILITIES

CENTRAL OFFICE

1311 Winewood Blvd.	
Tallahassee 32301	488-5021
Louie L. Wainwright, Secretary	488-7480
David D. Bachman, Deputy Secretary	488-7860
Information Services	488-0420
Inspector General	488-9265
Inspection & Investigation	488-2102
Internal Auditing	488-5061
Legal Services	488-2326
Legislative Programs	488-0987
Operations; Assistant Secretary for	
Harry K. Singletary	488-8181
Deputy Assistant Secretary	488-4557
Industries Operations	488-1063
Interstate Compact	488-2706
Security Coordination	488-4430
Programs; Assistant Secretary for	
Dr. James Nathan Cole	488-9940
Adult Services Program Office	487-2475
Chaplaincy Services	488-3570
Classification	488-3940
Community Release & Furloughs	488-3835
Community Facilities	488-3703
Youth Offender Program Office	488-6903
Health & Education Services	
Program Offices	487-2270
Education Services	488-4237
Health Services	488-2036
Probation & Parole Services	
Program Office	487-2539
Admission & Release Authority	487-1986
Population Movement & Control	487-1827
Commitments & Sentence Data	487-3464
Offender Records	488-2533
Planning, Research & Statistics	488-8430
Management & Budget; Assistant Secretary for	
Dr. Pamela Jo Davis	488-3800
Administrative Services	
Director	488-8306
Budget & Management Evaluation	488-8637
Cost of Supervision	488-0120
Facilities Services	487-1330
Finance & Accounting	488-8756
Grants Management	488-4037
Payroll	488-3625
General Services	488-2715
Energy	488-2715
Food Service	488-0123
Property Management & Leases	487-2848
Purchasing	488-2715
Management Information Systems	488-6316
Personnel	488-3130
Staff Development	487-2875

REGIONAL OFFICES

Region I

249 S. Jefferson Street
Marianna, Florida 32446
(904) 526-3651 SC 231-4676

Region II

P.O. Box 2400
2002 N.W. 13th Street, Suite 102
Gainesville, Florida 32602
(904) 376-1150 SC 620-5180

Region III

400 W. Robinson Street, Suite 909
Orlando, Florida 32801
(305) 423-6125 SC 344-6125

Region IV

5701 West Sunrise Blvd.
Sunrise, Florida 33313
(305) 791-6446 SC 451-5125

Region V

5422 West Bay Center Drive, Suite 101
Tampa, Florida 33609
(813) 272-3860 SC 571-3860

MAJOR INSTITUTIONS

Apalachee Correctional Institution

3 Miles West of Chattahoochee on US 90
P.O. Box 699
Sneads, Florida 32460
(904) 593-6431 SC 235-1011

Avon Park Correctional Institution

10 Miles N.E. of Avon Park on SR 64
P.O. Box 1100 Avon Park, Florida 33825
(813) 453-3174 SC 552-7210

Baker Correctional Institution

3.5 Miles East of Olustee on US 90 or 4.5 Miles West of I-10 and US 90 Exit P.O. Box 500
Olustee, Florida 32072
(904) 752-9244 SC 649-1011

Brevard Correctional Institution

3 Miles North of Cocoa on US 1, 2 Miles West on Camp Road
P.O. Box 340
Sharpes, Florida 32959
(305) 632-6711 SC 328-1250

Broward Correctional Institution

8 Miles South of Andytown (SR 84) on US 27, or 1.5 Miles N. of Hollywood Blvd. (SR 820 on US 27)
P.O. Box 8540
Pembroke Pines, Florida 33024
(305) 434-0050 SC 451-5494

Cross City Correctional Institution

½ Mile South of Cross City on US 19-98
P.O. Box 1500
Cross City, Florida 32628
(904) 498-5576 SC 629-1011

Dade Correctional Institution

1900 S.W. 377th Street
Florida City, Florida 33034
(305) 245-3350 SC 423-3011

DeSoto Correctional Institution

15 Miles East of Arcadia on SR 70
P.O. Drawer 1072
Arcadia, Florida 33821
(813) 494-3727 SC 552-7360

Florida Correctional Institution

10 Miles North of Ocala on SR 25-A (Old 441)
P.O. Box 147
Lowell, Florida 32663
(904) 622-5151 SC 381-1211

Florida State Prison

11 Miles N.W. of Starke on SR 16
P.O. Box 747
Starke, Florida 32091
(904) 964-8125 SC 620-5310

Glades Correctional Institution

500 Orange Avenue Circle
Belle Glade, Florida 33430
(305) 996-5241 SC 4-7-1011

Henry Correctional Institution

10 Miles S. of Immokalee on SR 29, 4 Miles E. on SR S-658
Rt. 2, Box 13A
Immokalee, Florida 33934
(813) 657-354 SC 582-1104

Hillsborough Correctional Institution

4 Miles N. of Sun City Center on US 301, 1 Mile E. on SR 672
P.O. Box 878
Riverview, Florida 33569
(813) 634-5541 SC 552-7557

Indian River Correctional Institution

7625 17th S.W.
Vero Beach, Florida 32960
(305) 569-5100 SC 451-5484

Lake Correctional Institution

7 Miles N. of Clermont on US 27
P.O. Box 99
Clermont, Florida 32711
(904) 394-6146 SC 348-1324

Lancaster Correctional Institution

3 Miles West of Trenton on State Hwy. 26
P.O. Box 158
Trenton, Florida 32693
(904) 463-2303 SC 626-1011

Lantana Correctional Institution

1199 West Lantana Road
Lantana, Florida 33462
(305) 586-6510 SC 428-1310

Lawtey Correctional Institution

1 Mile South of Lawtey on County Rd. 200B
P.O. Box 229
Lawtey, Florida 32058
(904) 782-3811 SC 659-1100

Marion Correctional Institution

9.5 Miles N. of Ocala on SR 25A (Old 45)
P.O. Box 158
Lowell, Florida 32663
(904) 732-8355 SC 352-7618

Mayo Correctional Institution

P.O. Box 448
Mayo, Florida 32066
(904) 294-2335

Okaloosa Correctional Institution

3 Miles South of I-10 at Crestview on SR 85 then 3 ¼ miles east of SR 85
Follow sign
P.O. Box 578
Crestview, Florida 32536
(904) 682-0931 SC 231-4055

Polk Correctional Institution

5 Miles E. of Polk City on SR 559-A or 2 Miles N.W. of I-4 and SR 559-A on SR 557
P.O. Box 50
Polk City, Florida 33868
(813) 984-2273 SC 588-1211

Putnam Correctional Institution

P.O. Box 278
East Palatka, Florida 32031
(904) 325-2857 SC 620-5198

Reception & Medical Center

3 Miles S. of Lake Butler on SR 231
P.O. Box 628
Lake Butler, Florida 32054
(904) 496-2222 SC 620-5260

River Junction Correctional Institution

In Chattahoochee, E. of Florida State Hospital
P.O. Box 37
Chattahoochee, Florida 32324
(904) 663-4385 SC 221-2455

Sumter Correctional Institution

7 Miles S.W. of Bushnell, Near I-75 & SR 476-B Exit
P.O. Box 667
Bushnell, Florida 33513
(904) 793-2525 SC 366-1122

Tomoka Correctional Institution

3950 Tiger Bay Rd.
Daytona Beach, Florida 32014
(904) 257-1314 SC 335-1011

Union Correctional Institution

11.5 Miles N.W. of Starke on SR 16
P.O. Box 221
Raiford, Florida 32083
(904) 431-1212 SC 620-5270

Zephyrhills Correctional Institution

3 Miles S. of Zephyrhills on US 301
P.O. Box 518
Zephyrhills, Florida 33599
(813) 782-5521 SC 552-7134

ROAD PRISONS, VOCATIONAL CENTERS, FORESTRY CAMPS

Arcadia Road Prison

¼ Mile N. of SR 70 on SR 661
P.O. Box 1033
Arcadia, Florida 33821
(813) 494-2828

Berrydale Forestry Camp

Highway 4, 8 Miles E. of Jay, Florida
Rt. 1 Box 400
Jay, Florida 32565
(904) 675-4564

Big Pine Key Road Prison

Midway between Marathon & Key West
P.O. Box 509
Big Pine Key, Florida 33043
(305) 872-2231 SC 451-5105

Brooksville Road Prison

Spring Hill Blvd., 1 Mile W. of US 41, 6 Miles S. of Brooksville
P.O. Box 548
Brooksville, Florida 33512
(904) 796-3384

Caryville Vocational Center
½ Mile S. of Caryville on SR 279 and I-10
P.O. Box 98
Caryville, Florida 32427
(904) 548-5321

Copeland Road Prison
Hwy. 29, 7 Miles N. of Copeland or 7 Miles S. of
Alligator Alley
P.O. Box 97
Copeland, Florida 33926
(813) 695-2401 SC 552-7844

Gainesville Road Prison
SR 26, 6 Miles E. of Gainesville
P.O. Box 1167
Gainesville, Florida 32602
(904) 376-6693 SC 620-5168

Jackson Vocational Center
Hwy. 71, N. of US 90, 1st St. to Right (Pelt)
400A Pelt Street
Marianna, Florida 32446
(904) 526-3961

Loxahatchee Road Prison
230 Sunshine Road
West Palm Beach, Florida 33411
(305) 793-1866 SC 451-5178

Martin Vocational Center
100 Allapatah Road
Indian Town, Florida 33405
(305) 597-3531

Quincy Vocational Center
112 South Adams
Quincy, Florida 32351
(904) 627-9251

Tallahassee Road Prison
2628 Springhill Road
Tallahassee, Florida 32304
(904) 488-8340 SC 278-8340

COMMUNITY CORRECTION- AL CENTERS AND WOMEN'S ADJUSTMENT CENTERS

Bartow CCC
1 Mile E. of Courthouse on US 60
P.O. Box 959
Bartow, Florida 33830
(813) 533-9050 SC 552-7026

Beckham Hall CCC
800 N.W. 28th Street
Miami, Florida 33127
(305) 638-9925 SC 451-5366

Bradenton CCC
P.O. Box 1406
2104 63rd Avenue
Bradenton, Florida 33505
(813) 758-7795 SC 552-7205

Cocoa CCC
On Camp Road 4 Miles N. of Bee-Line Expressway off
US 1 - Adjacent to Brevard Corr. Inst.
P.O. Box 35
Sharpes, Florida 32959
(305) 632-7600 SC 352-7595

Daytona Beach CCC
½ Mile W. of I-4 overpass on US 92-W
Rt. 8, Box 38
Daytona Beach, Florida 32014
(904) 258-5451 SC 352-7048

Duval WAC
P.O. Box 3334
2830 Park Street
Jacksonville Florida 32206
(904) 384-8592

Ft. Myers CCC
P.O. Box 051107
2575 Ortiz Avenue
Ft. Myers, Florida 33905
(813) 337-2266 SC 552-7545

Ft. Pierce CCC
203 Bell Avenue
Ft. Pierce, Florida 33450
(305) 465-5447 SC 451-5393

Gainesville WAC
P.O. Box 1083
1103 S.W. 6th Avenue
Gainesville, Florida 32602
(904) 372-8578

Hollywood CCC
Across from North Perry Airport off Hollywood Blvd. on
grounds of South Florida State Hospital
P.O. Box 8759
Pembroke Pines, Florida 33024
(305) 963-1910 SC 451-5391

Jacksonville CCC
P.O. Box 26036
560 Cedar Bay Road
Jacksonville, Florida 33318
(904) 751-0530 SC 620-5486

Kissimmee CCC
2925 Michigan Avenue
Kissimmee, Florida 32741
(305) 846-7264

Lake City CCC
Lake Jeffery Road (Railroad Street) North of US 90 at
7th Street
P.O. Box 777
Lake City, Florida 32055
(904) 752-3327 SC 620-5373

Lakeland CCC
North Frontage Road, off I-4 at County-Line
Road Interchange
1 Alderman Road
Lakeland, Florida 33805
(813) 688-6088 SC 552-7157

Lantana CCC and WAC
1241 West Lantana Road
Lantana, Florida 33462
(305) 582-3597 SC 451-5163

Largo CCC and WAC
5201 Ulmertown Road
Clearwater, Florida 33520
(813) 893-2241 SC 594-2576

Marianna CCC
Approx. 3 Miles W. of Marianna located behind Florida
Highway Patrol Station
P.O. Drawer 1586
Marianna, Florida 32446
(904) 526-2215

Miami WAC (Harbor House)
7521 Northeast 3rd Avenue
Miami, Florida 33138
(305) 757-6665

Miami North CCC
7090 N.W. 41st Street
Miami, Florida 33166
(305) 592-5430 SC 451-5292

Orlando CCC and WAC
On grounds of Sunland Training Center, Laurel
Hill Road
P.O. Box 15979
Orlando, Florida 32808
(305) 298-0210

Panama City CCC
3609 Highway 390
Panama City, Florida 32405
(904) 769-0218 SC 221-2990

Pensacola CCC
3050 North "L" Street
Pensacola, Florida 32501
(904) 438-1474 SC 231-4687

Park House WAC
1126 East Park Avenue
Tallahassee, Florida 32301
(904) 488-1860 SC 278-1860

Pompano Beach CCC
5600 Northwest 9th Avenue
Ft. Lauderdale, Florida 33309
(305) 771-8504 SC 451-5016

Santa Fe CCC
P.O. Box 1202
2901 N.E. 39th Avenue
Gainesville, Florida 32601
(904) 376-9029 SC 620-5174

Tallahassee CCC
2616A Springhill Road
Tallahassee, Florida 32304
(904) 488-2478 SC 278-2478

Tampa CCC and WAC
3802 West Buffalo Avenue
Tampa, Florida 33614
(813) 272-2437 SC 571-2437

Tarpon Springs CCC
On Brady Road from Intersection of US Alternate 19 and
Anclote Road
P.O. Box 1696
Tarpon Springs, Florida 33589
(813) 938-1993 SC 552-7530

PROBATION AND RESTITUTION CENTERS

Bradenton P&R Center (Co-Ed)
1027 9th St West
Bradenton, Florida 33505
(813) 748-1478

Broward P&R Center (Co-Ed)
817 North Dixie Highway
Fompano Beach, Florida 33060
(305) 943-9881

Jacksonville P&R Center (Female)
2830 Park Street
Jacksonville, Florida 32206
(904) 384-8592

Jacksonville P&R Center (Male)
16 East Duval Street
Jacksonville, Florida 32202
(904) 633-3540

Lakeland P&R Center (Male)
4000 North Florida Avenue
Lakeland, Florida 33805
(813) 688-0233

Miami P&R Center (Co-Ed)
820 N.W. 28th Street
Miami, Florida 33127
(305) 638-2795

Orlando P&R Center (Co-Ed)
1229 North Orlando Avenue
Winter Park, Florida 32789
(305) 644-5227

Pensacola P&R Center (Co-Ed)
51 East Gregory Street
Pensacola, Florida 32505
(904) 434-3559

St. Petersburg P&R Center (Co-Ed)
700 43rd Street South
St. Petersburg, Florida 33701
(813) 893-2356 SC 594-2356

Tallahassee P&R Center (Co-Ed)
2609/E Springhill Rd.
Tallahassee, Florida 32304
(904) 487-0696 SC 277-0696

Tampa P&R Center (Co-Ed)
1613 East 9th Avenue
(813) 272-3713 SC 571-3713

PROBATION AND PAROLE SERVICES

REGION I

Regional Office
249 S. Jefferson
Marianna, Florida 32446
(904) 526-3651 SC 231-4676

Circuit Office - Tallahassee
1240 Blountstown Hwy, Park 20 West
Tallahassee, Florida 32304
(904) 488-3596 SC 278-3596

P&P Office - Quincy
100 North Adams Street
Quincy, Florida 32351
(904) 875-9644 SC 221-3220

P&P Office - Crawfordville
Wakulla County Courthouse
P.O. Box 550
Crawfordville, Florida 32327
(904) 926-3155

Circuit Office – Panama City

432 Magnolia Ave.
Panama City, Florida 32401
(904) 769-1646 SC 221-2950

P&P Office – Marianna

212 South Jefferson Street
Marianna, Florida 32446
(904) 482-4060 SC 221-2770

P&P Office – Chipley

201 W. Cypress
Chipley, Florida 32428
(904) 638-1734

P&P Circuit Office – Pensacola

3101 N. Davis Highway
Pensacola, Florida 32503
(904) 434-7222 SC 231-4038

P&P Office – Milton

120 Willings Street, Suite B
Milton, Florida 32570
(904) 623-6805

P&P Office – Crestview

728 North Ferdon Boulevard
Crestview, Florida 32536
(904) 682-3141

P&P Office – Ft. Walton

101 South Avenue
Ft. Walton Beach, Florida 32548
(904) 862-7155 SC 231-4033

P&P Office – Defuniak

Walton County Courthouse
Defuniak Springs, Florida 32433
(904) 892-3425

P&P Office – Pensacola West

1813-C W. Fairfield Drive
Pensacola, Florida 32501
(904) 433-6747 SC 231-4408

P&P Office – Pensacola North

3842 N. Palafox Street
Pensacola, Florida 32505
(904) 438-0702 SC 231-4040

REGION II**Regional Office**

2002 N.W. 13th Street, Suite 102
Gainesville, Florida 32601
(903) 376-1150 SC 620-5180

Circuit Office – Lake City

1010 S. Marion Street, Suite 1
P.O. Box 807
Lake City, Florida 32056
(904) 752-4572 SC 620-5116

P&P Office – Live Oak

P.O. Box 447
215 Pine Avenue
Live Oak, Florida 32060
(904) 362-2869

P&P Office – Madison

P.O. Box 302
1001 West Base St. Suite 200
Madison, Florida 32340
(904) 973-4073 SC 221-2730

P&P Office – Perry

P.O. Box 540
110 East Main Street
Perry, Florida 32347
(904) 584-3449

P&P Office – Cross City

P.O. Box 1347
15 Cedar Street
Cross City, Florida 32628
(904) 498-7219

Circuit Office – Gainesville

P.O. Box 1072
207 S.E. 1st Street
Gainesville, Florida 32602
(904) 376-7531 SC 620-5170

P&P Office – Starke

P.O. Box 997
1200 Andrews Circle Drive, N.
Starke, Florida 32091
(904) 964-5151 SC 620-5300

P&P Office – Bronson

P.O. Box 791
Levy County Courthouse
Bronson, Florida 32621
(904) 486-2114

Circuit Office – Daytona Beach

P.O. Box 9295
955 G Orange Avenue
Daytona Beach, Florida 32020
(904) 255-5267 SC 352-7419

P&P Office – Deland

606 C.E. Church St.
Deland, Florida 32720
(904) 734-4694 SC 352-7474

P&P Office – Palatka

P.O. Drawer 1377
Putnam County Courthouse
Palatka, Florida 32077
(904) 328-2561 DC 620-6442

P&P Office – St. Augustine

P.O. Drawer 3708
St. Johns County Courthouse
St. Augustine, Florida 32084
(904) 824-4494 SC 694-6380

P&P Office – Bunnell

P.O. Box 27
210 S. State St.
Bunnell, Florida 32010
(904) 437-2386

Circuit Office – Jacksonville

215 Market Street, Suite 320
Jacksonville, Florida 32202
(904) 359-6430 SC 694-6430

P&P Office – South Jacksonville

Solar Bldg., Suite 251
2203 Art Museum Drive
Jacksonville, Florida 32207
(904) 359-6463 SC 694-6463

P&P Office – West Jacksonville

1022 Park Street, Suite 355
Jacksonville, Florida 32204
(904) 359-6440 SC 694-6440

P&P Office – North Jacksonville

24-26 Shops of Sherwood, Soutel Drive
Jacksonville, Florida 32208
(904) 359-6415 SC 694-6415

P&P Office – Fernandina Beach

P.O. Drawer 747
5 N. 6th St.
Fernandina Beach, Florida 32034
(904) 261-5773

P&P Office – Green Cove Springs

411 Walnut Street
Green Cove Springs, Florida 32043
(904) 359-6530 SC 694-6530

REGION III**Regional Office**

400 W. Robinson Street, Suite 909
Orlando, Florida 32801
(305) 423-6125 SC 344-6125

Circuit Office – Orlando Main

400 W. Robinson St., Suite 402
Orlando Florida 32801
(305) 423-6041 SC 344-6041

P&P Office – Orlando North

5600 Diplomat Circle, Suite 250
Orlando, Florida 32810
New Phone Number Unavailable

P&P Office – Apopka

Apopka Branch Courthouse
1111 North Rock Springs Road
Apopka, Florida 32703
(305) 889-4511

P&P Office – Ocoee

Ocoee Branch Courthouse, Suite 3
475 West Story Road
Ocoee, Florida 32761
(305) 656-5311

P&P Office – Kissimmee

P.O. Drawer 1890
Osceola County Courthouse
Kissimmee, Florida 32742-1890
(305) 847-1275 SC 336-1275

Circuit Office – Sanford

115 North Oak Avenue
Sanford, Florida 32771
(305) 322-7579 SC 352-7000

P&P Office – Titusville

Suite 203, Second Floor, Middle Wing
Brevard Service Building
701 Park Avenue
Titusville, Florida 32780
(305) 269-5159 SC 370-1159

P&P Office – Melbourne

2202 S. Bryan Street
Melbourne, Florida 32901
(305) 727-7220 SC 352-7185

P&P Office – Cocoa

840 N. Cocoa Blvd.
Cocoa, Florida 32922
(305) 631-2755 SC 352-7181

Circuit Office – Tavares

210 E. Main Street
Tavares, Florida 32778
(904) 343-3121 SC 352-7370

P&P Office – Ocala

11 North Magnolia Avenue
Ocala, Florida 32670
(904) 629-0151 SC 352-7513

P&P Office – Bushnell

327 North Highway 301
Bushnell, Florida 33513
(904) 793-2131

P&P Office – Inverness

107 West Main Street, Suite 1
Inverness, Florida 32650
(904) 726-2405

P&P Office – Brooksville

51 West Fort Dade Avenue
Hernando Square
Brooksville, Florida 33512
(904) 796-5066 SC 620-5439

REGION IV**Regional Office**

5701 W. Sunrise Boulevard, 2nd Floor
Sunrise, Florida 33313
(305) 791-6446 SC 451-5125

Circuit Office – Key West

424 Fleming Street (Upstairs)
Key West, Florida 33040
(305) 294-3757 SC 451-5069

P&P Office – Marathon

2815 Overseas Highway
Marathon, Florida 33050
(305) 743-3903 SC 451-5142

P&P Office – Tavernier

91831 Overseas Highway
Tavernier, Florida 33070
(305) 852-4162

Circuit Office – Miami

1350 N.W. 12th Avenue, Room 480
Miami, Florida 33136
(305) 325-3310 SC 473-3310

P&P Office – Central Miami

1350 N.W. 12th Avenue, Room 367
Miami, Florida 33136
(305) 325-3551 SC 473-3551

P&P Office – East Miami

State Office Building
401 N.W. 2nd Avenue, Room 620
Miami, Florida 33128
(305) 377-5270 SC 452-5270

P&P Office – South Miami

17430 S. Dixie
Perrine, Florida 33157
(305) 253-7192 SC 451-5110

P&P Office – North Miami

1850 N.W. 183rd Street
Miami, Florida 33056
(305) 635-7777 SC 451-5351

P&P Office – North East Miami

401 N.W. 2nd Avenue, Room 620
Miami, Florida 33128
(305) 377-5260 SC 452-5260

P&P Office – Homestead

43 N. Krome Ave.
Homestead, Florida 33003
(305) 245-2244 SC 451-5373

Circuit Office – Ft. Lauderdale

201 S.E. 6th Street
Courthouse, Room 730
Ft. Lauderdale, Florida 33301
(305) 467-4645 SC 453-4645

P&P Office – Pompano Beach

1000 E. Atlantic Blvd., Suite 202
Pompano Beach, Florida 33060
(305) 782-7030 SC 451-5165

P&P Office – Pembroke Park

3150 S.W. 52nd Avenue
Pembroke Park, Florida 33023
(305) 962-3040 SC 451-5265

P&P Office – Sunrise West

6299 W. Sunrise Boulevard, Suite 200
Sunrise, Florida 33313
(305) 587-0661 SC 451-5490

P&P Office – Andrews

609 S. Andrews Avenue
Ft. Lauderdale, Florida 33301
(305) 467-4364 SC 453-4364

P&P Office – Sunrise East

901 N.W. 10th Terrace
Ft. Lauderdale, Florida 33311
(305) 467-4267 SC 453-4267

Circuit Office – West Palm Beach

1225 Omar Road
West Palm Beach, Florida 33405
(305) 837-5175 SC 454-5175

P&P Office – Belle Glade

2916 North Main Street
Belle Glade, Florida 33430
(305) 996-4860 SC 423-4860

P&P Office – Delray Beach

189 S.E. 3rd Avenue, Room 2
Delray Beach, Florida 33444
(305) 272-1556 SC 451-5419

P&P Office – West Palm Beach Central

State Office Building
111 Georgia Avenue, Room 106
West Palm Beach, Florida 33401
(305) 837-5022 SC 454-5022

Circuit Office – Ft. Pierce

3512 Okeechobee Road
Ft. Pierce, Florida 33450
(305) 461-7547 SC 451-5040

P&P Office – Stuart

303 Albany St., Suite 2
Stuart, Florida 33494
(305) 287-2176 SC 451-5139

P&P Office – Vero Beach

2001 9th Avenue, Suite 203A
Vero Beach, Florida 32960
(305) 562-2682 SC 451-5129

P&P Office – Okeechobee

605 West South Park Street
Okeechobee, Florida 33472
(813) 467-1333

REGION V**Regional Office**

5422 West Bay Center Drive
Tampa, Florida 33609
(813) 272-3860 SC 571-3860

Circuit Office – St. Petersburg

525 Mirror Lake Drive, Room 501
St. Petersburg, Florida 33701
(813) 893-2511 SC 594-2511

P&P Office – Clearwater

1100 Cleveland Street, Suite 800
Clearwater, Florida 33516
(813) 441-3866 SC 552-7200

P&P Office – New Port Richey

1701 N. Congress St., Suite 1
New Port Richey, Florida 33552
(813) 848-2373 SC 552-7490

P&P Office – Dade City

456 N. 7th Street
Dade City, Florida 33525
(813) 567-5057 SC 552-7180

P&P Office – Largo

2255 East Bay Drive, Suite 211
Clearwater, Florida 33546
(813) 535-0545 SC 552-7092

P&P Office – Seminole

8050 Seminole Mall, Suite 375
Seminole, Florida 33422
(813) 893-2381 SC 594-2381

P&P Office – Tarpon Springs

1501 U.S. Alternate 19 South, Suite F
Tarpon Springs, Florida 33589
(813) 934-5869 SC 552-7105

P&P Office – St. Petersburg South

2554 22nd Avenue South
St. Petersburg, Florida 33712
(813) 893-2743 SC 594-2743

Circuit Office – Tampa

International Executive Center
2007 Par. Am Circle, 2nd Floor
Tampa, Florida 33607
(813) 272-2360 SC 571-2360

P&P Office – Plant City

602 South Collins Street
Plant City, Florida 33566
(813) 754-3528 SC 552-7870

P&P Office – Riverview

P.O. Box 848
7408 Commerce Street
Riverview, Florida 33569
(813) 677-7193 SC 552-7739

P&P Office – Tampa Temple Terrace N.E.

7402 North 56th Street, Corporate Square
Tampa, Florida 33617
(813) 272-3256 SC 571-3256

P&P Office – Tampa North

13539 N. Florida Avenue, Suite 11
Tampa, Florida 33612
(813) 272-2486 SC 571-2486

P&P Office – Tampa Central

1701 Republica De Cuba
Tampa, Florida 33605
(813) 272-2604 SC 571-2604

P&P Office – Tampa Northwest

6712 Hanley Road Shopping Center
Tampa, Florida 33614
(813) 272-2655 SC 571-2655

Circuit Office – Sarasota

2074 Ringling Boulevard, Suite 30
Sarasota, Florida 33577
(813) 953-3162 SC 552-7690

P&P Office – Bradenton

First City Federal
1301 6th Avenue West, Suite 406
Bradenton, Florida 33505
(813) 748-8424 SC 552-7056

P&P Office – Arcadia

412 North Bravard Avenue
Arcadia, Florida 33821
(813) 494-3500 SC 552-7873

P&P Office – Holiday Harbor

7766 S. Tamiami, Trail
Sarasota, Florida 33581
(813) 923-1663 SC 552-7867

P&P Office – Bayshore Gardens

6414 14th Street, West
Bradenton, Florida 33507
(813) 753-7826 SC 552-7869

Circuit Office – Ft. Myers

1856 Commercial Drive
Ft. Myers, Florida 33901
(813) 936-3556 SC 552-7236

P&P Office – Naples

2196 Airport Road
Naples, Florida 32942
(813) 774-4331 SC 552-7575

P&P Office – LaBelle

P.O. Box 117, Courthouse
LaBelle, Florida 33935
(813) 675-0622

P&P Office – Punta Gorda

525 Olympia Ave., Suite 9
Punta Gorda, Florida 33950
(813) 639-4444

P&P Office – Ft. Myers Central

1514 Broadway Street, Suite 305
Ft. Myers, Florida 33901
(813) 337-0311 SC 552-7878

Circuit Office – Bartow

P.O. Box 1600
Suite 204 Juvenile Ct. Bldg.
250 South Broadway
Bartow, Florida 33801
(813) 533-0761 SC 522-7034

P&P Office – Lakeland

1831 North Crystal Lake Drive
Lakeland, Florida 33801
(813) 665-5311 SC 552-7223

P&P Office – Winter Haven

299 2nd St., N.W.
Winter Haven, Florida 33880
(813) 294-5936 SC 552-7130

P&P Office – Lake Wales

107 Crystal Ave.
Lake Wales, Florida 33853
(813) 676-7377

P&P Office – Sebring

County Courthouse, Room 102
430 South Commerce Avenue
Sebring, Florida 33870
(813) 382-5264 SC 559-9264

P&P Office – Wauchula

Courthouse, Room 105
417 W. Main Street
Wauchula, Florida 33873
(813) 773-4777

INDEX

Secretary's Message.....	2
Organizational Chart.....	6
Structure and Functions.....	7
Map of Correctional Facilities Location.....	12
Map of Probation and Parole Offices Location.....	13
Goals and Objectives.....	14
Activities, Achievements and Recommendations.....	18
Criminal Justice Trends.....	38
Florida Male Population Growth for Ages 18-29.....	38
Prison Admissions Per 10,000 Males.....	38
Florida Unemployment Rate.....	39
Crime Trend Data For Calendar Years 1981-83.....	39
Prison Admissions During Past Three Fiscal Years.....	40
Prison Releases During Past Three Fiscal Years.....	40
Community Supervision Intake For Fiscal Year.....	41
Community Supervision Losses For Fiscal Year.....	41
Interstate Compact Transfers.....	42
Correctional Statistics.....	43
Population Under Criminal Sentence.....	44
Inmate Statistics.....	45
Inmate Population as of June 30th of Each Year (1973-83).....	45
Actual Inmate Population (1976-83) and Population Projections Through 1986.....	45
Summary Statement—Inmate Population.....	46
Number of Inmates Incarcerated Per 100,000 Florida Population.....	47
County of Commitment (Incarcerated Offenders).....	48
Major Contributing Counties (Incarcerated Offenders).....	50
Profile of Incarcerated Offenders.....	51
Prior Commitments To The Florida Department of Corrections (Incarcerated Offenders).....	52
Prior Felony Commitments To State or Federal Institutions (Incarcerated Offenders).....	52
Primary Offense (Incarcerated Offenders).....	53
Major Offenses by Percent of Total For The Admissions Population	
as of June 30th, 1984 (Incarcerated Offenders).....	54
Length of Commitment (Incarcerated Offenders).....	55
Class of Felony (Incarcerated Offenders).....	56
Age as of Admission/Current Age (Incarcerated Offenders).....	57
Education Claimed (Incarcerated Offenders).....	58
Intelligence Test Score (Incarcerated Offenders).....	59
Length of Residence in Florida (Incarcerated Offenders).....	59
Employment Status at Arrest (Incarcerated Offenders).....	60
Gross Monthly Income at Arrest (Incarcerated Offenders).....	60
Use of Alcohol and/or Narcotics (Incarcerated Offenders).....	61
Admitted Narcotics Use Reported by Inmates Committed to the	
Department of Corrections (Incarcerated Offenders).....	61
Probation And Parole Statistics.....	62
Population Under Community Supervision.....	62
Actual Parole and Probation Caseload Under Supervision (1975-83 and	
Caseload Projections Through 1985.....	63
Caseload by Type of Supervision (By Race/Sex).....	63
Case Origin (By Race/Sex).....	64
Case Origin (By Category of Supervision).....	64
County of Supervision (By Race/Sex).....	65
County of Supervision (By Category of Supervision).....	68
Profile of Probationers/Parolees.....	71

Prior Felony Commitments (By Race/Sex)	72
Prior Felony Commitments (By Category of Supervision)	72
Prior Terms of Probation (By Race/Sex)	73
Prior Terms of Probation (By Category of Supervision)	73
Primary Offense (By Race/Sex)	74
Primary Offense (By Category of Supervision)	76
Length of Supervision (By Race/Sex)	78
Length of Supervision (By Category of Supervision)	79
Class of Felony (By Race/Sex)	80
Class of Felony (By Category of Supervision)	80
Risk Classification (By Race/Sex)	81
Risk Classification (By Category of Supervision)	81
Age as of Status/Admission Date (By Race/Sex)	82
Age as of Status/Admission Date (By Category of Supervision)	83
Current Employment Status (By Race/Sex)	84
Current Employment Status (By Category of Supervision)	84
Employment Status at Arrest (By Race/Sex)	85
Employment Status at Arrest (By Category of Supervision)	85
Current Monthly Income (By Race/Sex)	86
Current Monthly Income (By Category of Supervision)	87
Alcohol Narcotic Usage (By Race/Sex)	88
Alcohol Narcotic Usage (By Category of Supervision)	88
Financial Statements	89
Directory	96