


PROFESSIONALISM IN ACTION


136180

*Governor Lawton Chiles
State of Florida*


*Lt. Governor Buddy MacKay
State of Florida*


FLORIDA DEPARTMENT of CORRECTIONS

Governor
LAWTON CHILES

Secretary
HARRY K. SINGLETARY, JR.

2601 Blairstone Road, Tallahassee, Florida 32399-2500 • 904/488-5021

January 30, 1992


Honorable Lawton Chiles
Governor of Florida
Honorable Members of the 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 1990-91. 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 and youthful offenders incarcerated and under community supervision.

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

Sincerely,


Harry K. Singletary, Jr.
Secretary

HKSJr/JN/sw

136180

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

Message from Secretary Harry K. Singletary, Jr.	N.C.J.R.S.	1
Department Organization Chart	APR 20 1992	2
Management and Functions	ACQUISITIONS	3
Correctional Facilities	6
Probation and Parole Offices	7
Regional Organization and Functions	8
Regional Geographical Locations and Administrative Data	9
Department Recommendations	10
Activities Section	12
Human Resource Recruitment, Training and Development	12
Construction	13
Cashless Canteen Project	14
Office Automation	15
Health Services	16
Staff Education	18
Probation and Parole Services	19
Staff Training	19
Substance Abuse	20
Electronic Monitoring	20
Investigative Tracking System	20
Court Ordered Payments	21
Staff Safety	21
Sex Offender Training	21
Staff Development	22
External Security Auditing Program	23
Inmate Labor Saves Florida's Dollars	23
Boot Camp Staff	24

PRIDE	25
Achievements/Honored Employees	26
Employee of the Year	26
Correctional Probation Officer of the Year	26
Correctional Officer of the Year	27
Central Office Employee of the Year	27
Volunteer of the Year	28
Correctional Statistics	29
Inmate Admissions	30
Inmate Status Population	44
Inmate Releases	58
Community Supervision Statistics	60
Offender Admissions	60
Offender Supervised Population	69
Financial Statements	77
Directory	81

A Message From

Secretary Harry K. Singletary, Jr.

As we prepare for the 21st Century, we would do well to remember the immortal words of that late great politician, Hubert Humphrey who once said: "Instead of worrying about the future, let us labor and create it." His thoughts summarize the way Florida and the Florida Department of Corrections must prepare for what lies ahead. Professionalism in our work enables us to create the future.

Being a "professional" to me includes the capacity to be a "critical subordinate." Critical subordinates are staff who have perfected the art and science of following. They are invaluable. Critical subordinates get the job done because of "who they are," and not solely because of "for whom or where they work." They are professionals driven by internal principles, values, ethics and a code of conduct. They actively keep their supervisors informed, working in a frank and honest way to achieve joint, beneficial goals.


Possessing a "can do" attitude and filled with the spirit of "the team," they avoid unnecessary confrontations, but will always stand up for ideas and principles they believe are right and important to the team and its mission. They act as a conscience for themselves and others to keep everyone heading in the right direction. They are willing to put their judgement on the line and are satisfied when judged by the results of their decisions and work product. These self starters are able to work without much guidance, thinking through the tasks at hand independently and critically. They have original ideas that benefit and produce answers as well as questions. They are creative forces that perceive and maintain our organizations' vision.

Supervisors should not be threatened by critical subordinates. Wise supervisors know the benefits to be derived from these capable employees, therefore they deliberately set out to develop them. Effective supervisors encourage people who work for them to use their heads and to share the responsibility for improving performance. When critical subordinates are effectively supervised, then the subordinates, their supervisors and the organization all succeed.

I challenge each supervisor and employee in the Department to adopt the characteristics of a critical subordinate. If this challenge is met, the Department will be instantly more productive. There is no substitute for each member of the Department being able to grasp our vision of the future and to move collectively toward our goals. For a team to be successful, everyone must play their role and play it correctly. Individual wants and desires must become secondary to the success of the organization. Team members must be willing to change roles and assume other roles to insure organizational success.

We need more critical subordinates, enlightened supervisors and a creative environment to stimulate growth. We should more often hear, "Here I am send me," rather than, "It's not my job." Let everyone of us commit to "us and we" and not "them and they." Let us have pride in our work and in the Department of Corrections. Let's be sincere and help everyone to believe in themselves, in what we are doing and in our organization. Remember, those who dare to reach, lead, direct, correct, or guide must never cease to learn.

DEPARTMENT ORGANIZATION CHART


MANAGEMENT AND FUNCTIONS

SECRETARY HARRY K. SINGLETARY, JR. is chief administrator of the Department of Corrections. He was appointed to this position by Governor Lawton Chiles in April, 1991. He was initially employed by the Florida Department of Corrections in 1979, when he accepted the position of Regional Director for Region V. His prior career included eleven years of service in the juvenile corrections system in Illinois, which culminated in his promotion to superintendent of the Illinois Youth Center at St. Charles. As Secretary of the Florida Department of Corrections, Mr. Singletary has the authority to plan, direct, coordinate and effect the powers, duties and responsibilities of the Department in operating the state correctional system. He exercises his responsibilities by identifying priority issues and providing guidance and implementing directives through the Deputy Secretary and Assistant Secretaries.


*Harry K. Singletary, Jr.
Secretary*


*Bill Thurber
Deputy Secretary*

DEPUTY SECRETARY BILL THURBER, assists the Secretary in supervising the activities of top management staff in the Department, in addition to acting on his behalf in the Secretary's absence. He was appointed to the position of Deputy Secretary in May, 1991. During his 15 year career in the Department Mr. Thurber has held positions as Assistant Secretary, Office of Management and Budget where he was responsible for the Department's budget, general services, architectural and engineering services, data processing, finance and administrative services, and personnel management; Industries Administrator, and Regional Administrative Services Director.

ASSISTANT SECRETARY FOR OPERATIONS

Operational Supervision: Responsible for direct supervision of the five Regional Directors and the delivery of all departmental programs and services in the Regions through major institutions, community facilities and probation and parole services.

Security Coordination: Monitors and evaluates security programs at all facilities; advises superintendents in the event of riots, disturbances, or potentially dangerous situations; monitors care and control of all movable security equipment; reviews security plans of all proposed institutions.

Inmate Work Coordination: Responsible for monitoring review and providing assistance to institutions and facilities which are involved in inmate work programs with the Department of Transportation, counties, cities, other state agencies and non-profit organizations.


Ron Jones
Assistant Secretary for Operations

ASSISTANT SECRETARY FOR MANAGEMENT AND BUDGET

Personnel: Represents and coordinates activities involving collective bargaining, recruiting, classification and pay programs departmentwide.

Budget and Management Evaluation: Coordinates state-wide legislative and operating budget requests, plans and supervises fund allocations and prepares financial plans.

Finance and Accounting: Plans for and maintains records and reports to reflect the financial posture of the Department.
General Services - Plans and coordinates food service programs; purchasing, contracts, leasing and life safety programs. **Management Information Services** - Designs, implements and maintains automated information programs to assist in management of key aspects of the Department.

Facilities Services: Manages fixed capital outlay appropriations, repairs and renovations, construction of new prison beds, fire safety and environmental issues.

Staff Development: Coordinates and supervises all staff training programs conducted within the Department.


Ron Kronenberger
Assistant Secretary for Management and Budget

ASSISTANT SECRETARY FOR HEALTH SERVICES

Supervision of Professional Delivery of Health Care Services: Directly responsible for the provision of inmate health care services at hospital, regional and institutional levels. Health care services relate to different disciplines, including dental, mental health, nursing, administrative and medical services. Maintains liaison with recognized health care providers and other agencies, such as the Department of Health and Rehabilitative Services; as well as with other national and state professionals and authorities in correctional health services.

Health Services Policies: Established health care standards, policies and directives, and formulates related health services legislative proposals.

Health Services Planning: Develops and implements health care plans and programs in accordance with State Comprehensive Plan goals; monitors and evaluates progress and status of health services delivery.

Medical Issues: Consult and medical advisor to the Secretary of the Department of Corrections and staff members on health services issues.


*Charles R. Mathews, M.D.
Assistant Secretary for Health Services*

ASSISTANT SECRETARY FOR PROGRAMS

Supervision of Program Offices: Assesses program needs, develops policies, monitors and controls program quality and provides technical assistance in the areas of Adult Services, Youthful Offenders and Probations and Parole Services. Supervises Interstate compact agreements and proceedings and Chaplaincy Services.

Admission and Release: Receives, documents and establishes the official record of all persons sentenced to the Department of Corrections; the physical movement of inmates between institutions and community facilities and returning parole violators from out-of-state.


Planning, Research and Statistics: Develops goals, objectives and performance measures; evaluates programs of the Department; forecasts prison populations and probation and parole supervision caseloads, produces the Department's Agency Functional Plan and Annual Report; provides recurring monthly reports regarding admissions and releases and status of the population under supervision.


*Wilson C. Bell
Assistant Secretary for Programs*

DEPARTMENT OF CORRECTIONS
CORRECTIONAL FACILITIES
 SUPERVISING 46,233 OFFENDERS
 IN
 155 FACILITIES

★	MAJOR INSTITUTIONS
■	COMMUNITY CORRECTIONAL CENTERS
◼	WOMENS COMMUNITY CORRECTIONAL CENTERS
□	ROAD PRISONS & WORK CAMPS
▣	VOCATIONAL TRAINING CENTERS
⊠	AGRICULTURAL VOCATIONAL CENTERS
●	FORESTRY CAMPS
()	IDENTIFIES CLOSEST CITY


PROBATION AND PAROLE OFFICES

Diversionsary strategies are a critical factor in the success of any offender based criminal justice system. Florida relies on the quality and professionalism of the Probation and Parole offices to keep diversionsary practices a viable alternative for offender rehabilitation.

THE DEPARTMENT IS RESPONSIBLE FOR:

SUPERVISING 101,679 OFFENDERS

FROM

155 PROBATION/PAROLE OFFICES

See appendix for exact locations


June 30, 1991

REGIONAL ORGANIZATION

Correctional institutions, community facilities and probation and parole offices are administered through five geographic regions. Each region is headed by a regional director who supervises the activities of the superintendent of each major institution, the superintendent of community facilities and the regional probation and parole administrator. The regional director is responsible for financial administration and personnel management within his region and for ensuring that department policies are carried out and standards are met. Regional organizations and functions are shown below.

TYPICAL ORGANIZATION


REGIONAL FUNCTIONS


Each regional office coordinates activities and solves problems at major institutions in accordance with standard Department diagnosis, evaluation, referral, classification and case management procedures.

The activities of all community correctional centers, road prisons, vocational training centers, work camps, forestry camps, and probation and restitution centers are also directed by the regional office in accordance with Central Office policies and directives.

The offices coordinate and direct all probation and parole services and activities in accordance with policy guidelines and program directives from the Central Office, to include supervision, investigation, intake and diversionary programs.

Each office performs personnel management activities, including maintenance of personnel files and related records for personnel of community facilities, probation and parole offices and the regional office. In addition, regional offices maintain property accounting records, document all property transactions and maintain property management and control. The regional offices also prepare and submit regional budgets, monitor operating accounts and expenditures and supervise regional fund allocations and releases.


THE REGIONS: GEOGRAPHICAL LOCATIONS AND ADMINISTRATIVE DATA


REGION I

Total Staff: 4,641


Major Institutions	11
Community Correctional Centers	4
Women's Community Correctional Centers	1
Probation and Restitution Centers	2
Road Prisons	1
Forestry/Work Camps	6
Probation and Parole Offices	20
Incarcerated Offenders	7,476
Offenders Under Supervision	10,718


REGION II

Total Staff: 6,513


Major Institutions	13
Community Correctional Centers	4
Women's Community Correctional Centers	2
Probation and Restitution Centers	1
Forestry/Work Camps	3
Probation and Parole Offices	28
Incarcerated Offenders	16,117
Offenders Under Supervision	14,793


REGION III

Total Staff: 3,226


Major Institutions	6
Community Correctional Centers	4
Women's Community Correctional Centers	1
Probation and Restitution Centers	1
Forestry/Work Camps	1
Probation and Parole Offices	23
Incarcerated Offenders	7,522
Offenders Under Supervision	17,450


REGION V

Total Staff: 3,822

Major Institutions	8
Community Correctional Centers	8
Women's Community Correctional Centers	2
Probation and Restitution Centers	4
Road Prisons	2
Probation and Parole Offices	51
Incarcerated Offenders	8,151
Offenders Under Supervision	30,752


REGION IV

Total Staff: 3,653

Major Institutions	7
Community Correctional Centers	8
Women's Community Correctional Centers	2
Probation and Restitution Centers	3
Road Prisons	2
Probation and Parole Offices	33
Incarcerated Offenders	6,967
Offenders Under Supervision	27,950

DEPARTMENT OF CORRECTIONS RECOMMENDATIONS

As required by ss.20.315(16), F.S., the Department of Corrections has developed recommendations for improving the delivery of correctional services in the State. The recommendations address views and requirements that have become apparent in the areas of policy needs, facilities necessary to remain ahead of inmate population growth and personnel requirements to ensure optimal effectiveness of departmental staff. Based on the accomplishments of 1990-91 and assessments of requirements for further progress toward established departmental priority issues and objectives as set forth in the Department's Agency Functional Plan and Comprehensive Correctional Master Plan, it is recommended that action be taken and/or resources be provided to accomplish the following:

- Restructuring of the Florida sentencing system to target dangerous offenders for longer sentences.
- Legislative approval of resources necessary to house violent offenders for at least 70% of their sentence length.
- Community-based supervision of violent offenders upon release from prison.
- Full implementation of the Community Corrections Partnership Act.
- Construction of secure and less secure drug treatment facilities for less severe offenders.
- Development of a comprehensive plan to solicit community participation in reducing criminality.
- Education of the public concerning the cost effective use of community based supervision programs which are grounded on good risk assessment procedures.
- The strategic planning initiative of the Department leading toward reorganization for efficiency and effective service delivery.
- Statewide strategic planning for Information Resource Technology.
- Expansion of the Department's evaluation and planning capability.
- Favorable comparability in compensation and benefits between law enforcement officers and correctional officers.
- Enhanced benefits for correctional staff who work with inmates classified as high security risks.
- Random drug use testing of inmates system-wide.
- Continued development and implementation of drug abuse treatment programs for probationers, parolees and offenders on community control.
- Revision of a relief factor to acquire additional correctional officers to provide adequate relief to accommodate days off, annual/sick leave, and training for 5-day and 7-day posts.

- Increased effectiveness of probation as a primary community-based sanction through use of risk and needs assessments and specialized caseloads.
- Approved less-than-lethal, yet effective use of force alternatives for officers transporting inmates or supervising them in hospitals.
- Expanded Tier I substance abuse treatment programs for correctional institutions and community correctional centers where appropriate and improved curriculum.
- Increased availability of coordinated, inter-agency relapse prevention programs and aftercare services and development of the concept of linkage between treatment programs and community resources.
- Expansion of the Probation Restitution Center concept to incorporate social service, drug treatment and basic education delivery system into each center.
- Efficient classification and reception of inmates, identifying special needs and emphasizing proper placement in the system.
- Enhanced correctional health services for inmates as set forth in the Correctional Health Services Plan, with emphasis on those who are elderly or who are physically or mentally impaired.
- Development and implementation of a pilot sexual disorders clinic to provide intensive treatment for inmates who suffer from various sexual disorders.
- Continued equal accessibility to correctional programs for female inmates.
- Enhanced health services for female inmates, to provide for their special needs.
- Enable Correctional Education School Authority (CESA) to conduct 150 hours of mandatory literacy training for inmates with two years or more remaining on their sentences and a test score less than 9.0 grade level.
- Enable CESA to train inmates who are within five years of release in one or more vocational skills.
- Enhanced job finding assistance to offenders through expansion of Department of Labor and Employment Security (DLES) staff dedicated to this purpose.
- Development of an internship program for criminal justice students.
- Child day care.
- Development of a mandatory sexual harassment training program for Central Office employees.
- Development of discipline data base and tracking system.
- Development of AA Plan Implementation Training Program

ACTIVITIES SECTION

HUMAN RESOURCE RECRUITMENT, TRAINING AND DEVELOPMENT

Professionalism in corrections begins with the selection of top quality candidates for positions in the Department. The Bureau of Personnel spearheaded a commitment to excellence in recruiting departmental employees. This fiscal year, an automated applicant tracking system was initiated to generate response letters to applicants for positions within the Department and assist in compiling data to be used in developing and maintaining the Affirmative Action Plan. The Bureau of Staff Development and Training has developed a recruitment video which explains the mission of the Department and the many job opportunities available to employees. This video is now used at job fairs and in other recruitment programs to attract interested persons seeking positions in the correctional field.


Sgt. Doug Irvin of Putnam C.I. is pinned at his promotion by Assistant Superintendent Charles Brown and Lieutenant Danny Pearson.


David Skipper developing new recruitment video.

In keeping with departmental objectives to provide a structured career pattern for line and administrative staff, the Department employed a consultant to provide recommendations regarding Correctional Officer promotional policies. Many of the suggestions received will help the Department ensure the most qualified people are promoted. A number of these suggestions will be implemented over the next 12 months.

"The Department desires a level of professional competence which includes sensitivity to all components of our work force."

"A professional organization provides for the needs of its employees."

The Department desires a level of professional competence which includes sensitivity to all components of our work force. To achieve this end training is being conducted concerning both cultural diversity and sexual harassment. Affirmative Action Committees meet on a quarterly basis at each hiring location to ensure the Department provides opportunities for minorities and females. The Department has continued its progress in the area of Affirmative Action by increasing minority employment to 25% and female employment to 36%.

The Department was recently successful in implementing a higher Competitive Area Differential (CAD) for Correctional Officers in Brevard County. The CAD was raised from \$1,000 annually to \$3,800 annually. This increase allows Correctional Officers in Brevard County to be paid at a rate consistent with that being received by Correctional Officers in neighboring Orange County. Also in a continuing effort to attract and retain nurses, the Department has implemented a salary scale based on an applicant's years of nursing experience allowing salaries which are more competitive with those paid by other organizations in the labor market.

A professional organization provides for the needs of its employees. Within the Department, procedures have been developed for improved processing of Workers' Compensation cases and for the operation of a Sick Leave Pool which may be used by employees suffering catastrophic accidents or illnesses. Employees are now participating in their first open enrollment period for the Sick Leave Pool.

CONSTRUCTION

The Bureau of Facilities Services has continued to strive for a high level of professionalism in managing the Department's construction program. Use of proto-type plans provides a standardized approach to projects and minimizes unnecessary changes. Additionally, training was conducted to increase staff familiarity with common construction management procedures and methods. This effort was enhanced during the summer of 1990 by including institutional construction and maintenance staff in the training offered during workshops conducted by the Office of Management and Budget. Upgrades of specific professional positions have contributed to increased interest of highly qualified applicants in departmental positions.

The Bureau's recently acquired mini-computer with its network system, which provide the ability to share files and documents, contributes to uniformity in construction procedures. This uniformity conveys a strong level of quality and professionalism to external construction or operational personnel with whom the Department contracts.


Construction at Gainesville Drug Treatment Center.

The Bureau played a supportive role in developing the new drug treatment centers by generating prototype plans for the buildings making up these centers. Some plans were derived from experience gained in designing work camps; however, buildings to house educational, treatment and medical programs required new plans to be developed. The planning process which produced these useful, efficient facilities was the result of team work between program staff and the staff of the Bureau of Facilities Services.


Kathy Strednak of Facility Services working with DataCAD (Computer Aided Drafting and Design).

CASHLESS CANTEEN PROJECT

A professional correctional system incorporates technology in its management of inmates. In 1990 the Department went on-line with the only known inmate operated computerized point-of-sale system. Known within the Department as the Cashless Canteen project, the system has three primary goals.

1) To eliminate cash within the institution, thereby reducing the opportunity for drug deals, bribes and strong-arm tactics,

2) To provide a more efficient way of keeping track of inventory and reducing pilferage,

3) To provide a more efficient way to handle reordering of stock.

The first goal was accomplished by use of a new laminated photo ID badge with a "blacked out" bar-code. The tamper-proof bar-code is only readable by an infra-red scanner.

When an inmate makes a purchase from a canteen, the purchase is "charged" against his Cashless Canteen account, thereby eliminating the need for an inmate to have cash. Cash is now considered to be contraband and is confiscated if found on an inmate. Inmates receive a monthly statement of all charges.

The second goal, better inventory control, was achieved by keeping the inventory for each canteen and the warehouse on the computer. Each time a purchase is made the inventory is reduced. Transfer reports are also automatically generated when inventory is transferred from warehouse to canteen. Thus, the warehouse and business office personnel have up to the minute accurate information available to them on the inventory.


New laminated photo identification badge being used to charge an inmate's purchases against the computerized cashless canteen at Madison C.I.

By keeping a perpetual inventory in this manner, the system met the third goal. When a predetermined reorder-point is reached, the system generates an order for the item. The system is able to generate purchase requests as well as provide alternate suppliers if a vendor is out of a particular item. This function was previously a time-consuming manual task.

Additionally, the project has eliminated the need for staff time spent to enter the amount of cash to be drawn for each inmate, obtain money from the bank and distribute the money to the inmates. Since none of these tasks need be done in a cashless environment, the Department has regained an estimated 3 man-days each week per institution for other work.

As a result of the success of this project the Department acquired cashless canteen systems for 9 more institutions in FY 1990-91 with 16 more scheduled for FY 1991-92. The Department continues to look for more ways to improve the business office function through the use of automation.


Using the infra-red bar-code scanner at Madison C.I. cashless canteen.

OFFICE AUTOMATION

The Department of Corrections is dedicated to enhancing employee productivity as much as possible as well as finding ways to reduce costs. The Department's office automation project is an excellent example where technology has been used to accomplish both of these goals.

By building over 125 forms into the system, the Department's personnel can always have the latest version of a form available. No longer need old forms be used up or thrown away when a new version is implemented. Computer generated forms are less expensive than pre-printed forms. Furthermore, no space has to be dedicated for storage of blank forms.

"The Department continues to look for more ways to improve the business office function through the use of automation."


Laurie Skornicka entering Investigative Tracking System information at the Gainesville Main P & P Office.

Another benefit cited by the staff include pride of workmanship in producing professional looking documents. The benefits of this feature are evidenced by the belief among Probation and Parole officers that the more professional a pre-sentence investigation looks, the more likely a judge will consider its contents when making a sentence decision.

Further efficiency and cost reduction is achieved through utilization of electronic mail. Wasted time in playing "telephone tag" and costly overnight express charges are substantially reduced.


Word Processing Operators at the Gainesville Main P & P Office.

This year the Department upgraded several computers in the Probation and Parole circuits to keep up with the growth in the offender population. In addition, the Department has begun the automation of major institutions and hopes to gain similar benefits in this area. New office automation systems were installed this year at Madison CI, Walton CI, Jefferson CI, and Charlotte CI. North Florida Reception Center also received a larger computer to keep up with their growth.

In moving office automation into the institutions, the Department has found even more opportunities to be a leader in government. One such area is in the use of fiber optic cabling. Since fibre optic cabling is almost impervious to lightning, the Department first used it as a way to minimize down time and lightning damage in the office automation systems. Expanding on this idea, however, the Department, in conjunction with the Department of General Services, is now pioneering the combining of voice and data on the same fiber optic cable; the first such project by a State of Florida agency.

At the end of the fiscal year the Department's office automation system reached over 1,700 users located at over 160 linked locations statewide. The system makes Corrections the largest integrated statewide office automation network in state government and one of the largest office automation systems in the southeast.

HEALTH SERVICES

The Department of Corrections has made great strides in enhancing the professional delivery of health services. The system provides unrestricted access to quality and cost effective health care for all inmates that meet community standards. Major efforts during the year included:

- An expanded health information component of the Offender Based Information System - Health Services (OBIS-HS) which added on-line dental and outside care records for each inmate to the existing on-line medical record,

- A quality management program which enabled the Department to monitor access and delivery of health care services with a primary focus on quality of care,

-A utilization review program which coordinated, monitored and facilitated the delivery of needed community health care services to inmates,

-A risk management program which included identification, investigation, analysis, and evaluation of risks, and the selection of the most advantageous method of correcting, reducing, or eliminating identifiable risks.

Cost containment accomplishments during the year included: contracting per diem reductions, a renegotiated contract reducing cost for telemedicine laboratory services and radiographic services. Additionally, savings were realized in claims review and the South Florida Reception Center, all of which approximated 6.7 million dollars in total cost avoidance.


Sharon Brady of N.F.R.C. Pathology Lab using a Synchron AS8 Clinical System for a SMACK profile from blood samples.

Health Resources

Primary health care is provided to inmates through ambulatory care centers in each major correctional institution (45). Each center provides primary care in medical, dental and mental health. Secondary and tertiary care is accessed by the Department primarily through the use of community health care resources.

Intermediate care resources of the Department include 324 infirmery beds in the 46 major institutions, 117 intermediate care beds at North Florida Reception Center, 126 crisis stabilization mental health beds, 49 transitional mental health care beds, and 132 acute psychiatric beds in a contract facility in which the Department is the sole user.


This health care system served a changing population of 88,035 individual inmates during the fiscal year, while the status population for the year was 46,233. The health services program employed 2,103 staff which held predominantly clinical positions. Medical care services delivered 3,796,950 encounters ranging from medication issuance to acute hospital care. Specialized treatment programs included: chronic disease patients, women's health care, HIV testing and counseling, identification of AIDS patients meeting CDC standards, terminal illness, special needs inmates (such as the elderly) and disease entity consolidation.


Donna Lampp preparing a peripheral blood smear to be examined microscopically at N.F.R.C.'s Pathology Lab.

Mental Health

During Fiscal Year 1990-91, the Department enhanced many aspects of its mental health care delivery system, including: promulgation of comprehensive mental health policy, standardization of intake screening and evaluation, the opening of a 49-bed intermediate care unit, and implementation of uniform care for inmates needing ongoing outpatient treatment, including those who suffer from sexual disorders. Currently, about 441 staff positions, including 25 psychiatrists, 52 psychologists, 182 counselors, and 46 psychiatric nurses provide ongoing care to a total case load of about 3,900 inmates, roughly 8.7% of the total inmate population. More than 3,700 of the 3,900 inmates comprising the total mental health case load are treated on an outpatient basis while residing within the general inmate population. This represents an increase in the use of lesser restrictive and less costly outpatient versus inpatient services. Mental health staff provided services through approximately 461,348 encounters with inmates.


Radiology Lab at N.F.R.C. Rose McKenna training Pat Paul in x-ray techniques.

Inmate Education

A new AIDS 101 video/study guide program was developed in cooperation with the Florida Departments of Education and Health and Rehabilitative Services. The video won second place in the John Muir Medical Film Festival. Some 99,153 inmates received 12,171 hours of AIDS related training and documentation.

Staff Education

Voluntary HIV testing was implemented, which required extensive training of medical staff on HIV pre and post testing counseling. Over 400 personnel were trained in these procedures. An AIDS education report also was submitted to the Legislature indicating approximately 19,270 employees received 40,218 hours of AIDS training during the fiscal year.

Five Health Care Staff Attain Certification for "Excellence in the Field"

Five Department of Corrections employees were among 200 corrections employees nationwide to receive certification as "Certified Correctional Health Professionals" (CCHP) by the National Commission on Correctional Health Care. This Commission identifies excellence in the field for physicians, dentists, nurses, pharmacists, nurse practitioners, physician assistants, psychologists, dietitians, x-ray and lab technicians, mental health workers and other health professionals employed in the correctional setting.

Those DC professionals who received certification are Dr. Bassam Amawi, Chief Health Care Officer at Tomoka C.I.; Dr. Joseph E. Paris, Medical Executive Director at North Florida Reception Center and Hospital; Dr. Dianne Rechline, Chief Health Officer at New River C.I.; R.N. Arlee Graham, Director of Nursing at North Florida Reception Center; and R.N. Freida Heil, Region II Utilization Review Coordinator.

To be eligible for CCHP certification, the Florida applicants had to demonstrate a minimum of three years of correctional experience, valid credentials in their professional field and meet other requirements regarding character and professional reputation. The Florida candidates also had to pass a stringent written test to demonstrate knowledge regarding the provision of health services in a correctional setting. They are now among the first certified CCHP's in the nation and can be recognized as specialists in their field.

PROBATION AND PAROLE SERVICES

Probation and Parole Services experienced continued growth and expansion of services during the 1990-91 fiscal year. With a total operational budget of approximately 126 million dollars, 2,265 Correctional Probation Officers supervised over 101,000 offenders during the year. There were 155 office locations in operation at the close of the fiscal year.

With recent refinements and specialization of services for offenders on community based supervision in areas such as on-site drug testing, specialized caseloads and electronic monitoring, Probation and Parole staff must now possess enhanced professional skills and knowledge beyond some of the more traditional requirements of the job. Training of staff, both at the local and state level during the past year, has played a significant role in the "building" of a professional team to meet the challenges in this new decade.

"Probation and Parole staff must now possess enhanced professional skills and knowledge beyond some of the more traditional requirements of the job."

Staff Training

Each newly hired Correctional Probation Officer is required to complete a minimum of 380 hours of basic recruit training prior to assuming the duties of a full time officer. Over 100 hours of the Basic Training Curriculum offered to new officers are geared toward staff safety including such topics as weapons familiarization, chemical agents, self-defense, crisis intervention and conflict resolution. A training program has also been developed for both basic and advanced level Probation and Parole management staff. This training curriculum was devised and presented by Probation and Parole upper level management from the field and the Program Office.


P & P officers attending the Basic Recruit Training course.

Substance Abuse

Drug testing and treatment of offenders continues to be an integral component and a vital intervention of community based supervision through provision of a continuum of care for drug-involved offenders. This effort was supported last year through a \$2,000,000 federal block grant which was supplemented by the state matching funds of \$700,000. These funds were used to support expanded treatment and testing services for offenders as well as specialized substance abuse training for staff.

In addition, federal funding made it possible to purchase office automation equipment for every circuit statewide that was used to implement an offender based substance abuse tracking system. This program allows for the collection of substance abuse data for long term dispositional studies as well as an in-house tracking system of each offender participating in substance abuse programs. As a result of Probation and Parole's commitment to an aggressive testing policy, there has been a noted decline in the number of positive tests among supervised offenders. There was an 18% positive rate this year, down from 25% and 35% in the two preceding years.

For the fourth year the Institute of Police Technology and Management (IPTM) provided a highly regarded 40-hour specialized substance abuse training to 150 officers. This specialized training again proved to be informative and pertinent to the mission of Probation and Parole. In addition, 60 officers were involved in the Department's Annual Substance Abuse Training Workshop.

In the area of substance abuse treatment, officers referred over 12,000 offenders for treatment services. Through contracting and resource development efforts, a myriad of treatment services are made available to offenders including TASC intervention, out-patient and intensive out-patient counseling and residential treatment. There was a 45% success rate among those offenders placed in out-patient and residential programs.


Marcia Rogers giving Dorothy Robinson individualized Substance Abuse Training at the Daytona Beach P & P office.

Electronic Monitoring

The use of electronic monitoring as an enhancement to community control continued to receive judicial approval. This year the Department expanded electronic monitoring into all twenty (20) judicial circuits. There are now 750 active tamper-alert units in use throughout the State. These units are monitored on a 24-hour basis by private vendors who immediately report all violations to Probation and Parole staff for further investigation.

Investigative Tracking System

186,336 investigations were completed by Probation and Parole Officers during the year. In response to a need to manage this volume of investigations, a new automated approach was introduced this year to replace an outdated system that relied upon manually kept records. The Investigative Tracking System (ITS) Module was designed to collect data required to track investigations and to produce management reports about the data collected. The system can produce information concerning the type of investigations. This program was piloted in five (5) locations beginning in October of 1990 and will be ready for full implementation statewide next fiscal year.

Court Ordered Payments

In keeping with the Department's movement toward professional, automated operations, a system designed to replace manual methods of recording and processing Court Ordered Payments (COP) commenced pilot testing in May, 1991.


Dominique Day performing automated cost of supervision receipt system at the Gainesville Main P & P office.

The Court Ordered Payment System (COPS) collects and records payments made by offenders as ordered by the court. The system then disperses payments to designated payees. This system will replace the manual system of collecting, recording and processing court ordered payments with a more efficient system that automates clerical functions and information retrieval.

A major benefit of the COP System is enhanced accountability and uniformity of the collection process of over \$ 17 million per year in Victim Restitution payments, as well as \$ 6 million in Fines and Court Costs currently collected from offenders by the P & P Offices.

Staff Safety

This year Probation and Parole Services proceeded with implementation on several of the recommendations brought forth in the 1989 Staff Safety Task Force, included among these are:

- Hand-held portable radios tuned to law enforcement frequencies.
- Soft-body armor (vests) were piloted in all regions. Vests were purchased and may be issued to an individual officer upon threat by an offender or member of the community.
- Non-flammable chemical agents are now authorized for use by Probation and Parole officers for self-defense purposes and in use against aggressive animals.
- 800 cellular telephones were purchased to provide instant communications for officers in emergency situations. This will also allow officers to conduct field supervision while remaining in their vehicles, thereby further reducing exposure.

SEX OFFENDER TRAINING FOR P & P OFFICERS

Over two hundred probation officers have now received specialized training in the supervision of sex offenders. Advanced training in this form of supervision is now being developed. A statewide directory for treatment providers has been distributed as well as recommendations concerning the criteria for working as a sex offender specialist. Regional task forces have been established in an effort to share information as to supervision of the offender and to discuss different concerns in dealing with treatment providers and the difficulties encountered while interacting with the judicial system.

Probation officers have been working with community mental health leaders in an effort to establish treatment programs that will meet the needs of the offenders they supervise. At times they must develop those programs in conjunction with treatment therapists. Officers work on committees and county wide task forces to provide a liaison between the Department of Corrections and the Community at large. The diligent and professional efforts of probation officers and staff working at this task is a shining example of the Department's commitment to the communities in which we serve.


Sex offender training class for P & P officers.

STAFF DEVELOPMENT LEADS THE NATION

During FY 1990-91, the Bureau of Staff Development targeted several training areas to enhance the professionalism of correctional officers, correctional probation officers, administrative and support staff.

The Florida Department of Corrections continues to lead the nation in Computerized Interactive Video development and delivery. With eighteen learning labs located in major institutions, probation and parole circuit offices and regional officers, more than 150 students have completed 40-hour advanced and/or specialized training courses in such topic areas as Hostage Negotiations, Stress

Awareness and Resolution and Emergency Preparedness. Workshops on "Exploring Racial, Cultural and Gender Diversity" and a seminar on "Personal Infringements in the Work Place" were provided to selected administrative and support staff.

To supplement the recruitment process, the Bureau of Staff Development, in cooperation with the Bureau of Personnel, produced a seven-minute videotape, "Correctional Career Opportunities," which has been used at job fairs and exhibits. A "Sexual Harassment" video program is currently in production.

Florida Corrections Academy continues to provide a comprehensive curriculum of basic, advanced and specialized programs to correctional officer and correctional probation officer recruits. The Academy offers students the opportunity to meet with fellow recruits from throughout Florida in an academic environment that facilitates the exchange of diverse ideas and experiences.


Gregory Holcomb completes a Computerized Interactive Video Training Program at Daytona Beach P & P office.

Employees who attend the Academy can expect professional quality instruction, provided in an environment that complements the educational experience. Dormitory or hotel accommodations, as well as cost for meals and travel, are provided at Department expense to ensure that those employees attending are able to fully concentrate on their studies and achieve all desired training goals and objectives.

EXTERNAL SECURITY AUDITING PROGRAM

In order to maintain safe and secure correctional environments, to provide for public safety, and to insure that each major institution adheres to the same set of prescribed professional standards, the Department has expanded and refined the External Security Auditing Program. A key component of this program is the concept of the visiting Chief's of Security.

Under this concept, two or three visiting Chief's of Security are scheduled to assist either the Security Administrator or the Assistant Security Administrator (Team Leaders) in conducting intensive external Security Audits at scheduled institutions.

During the course of this process, the visiting Chiefs and host chiefs interact and share information. This aspect of the process makes the audit a significant learning experience for all concerned. Chiefs of Security learn about current mandated security standards and perhaps, more importantly, they learn from each other effective and efficient ways to operate their own departments. This approach helps to eliminate tunnel vision and increase understanding of the total system. It also creates an environment for chiefs to be able to measure their own operations against that of their peers.

INMATE LABOR SAVES FLORIDA'S DOLLARS

Several million dollars of cost to Florida taxpayers was avoided during fiscal year 1990-91 through work projects provided by inmate labor. The work done was classified into three categories: community service, highway maintenance, and prison construction and renovation. Community Service and Public Works squads provided 2 million hours of free labor for Florida cities, counties, other agencies and non-profit organizations. Based on an estimated value of \$4 an hour, the labor performed without charge saved taxpayers more than \$9.1 million during the year. The work included maintenance of buildings and grounds, litter control, street repairs and cleaning of drainage ditches.

Prison inmates performed a total of 1,787,321 hours of highway maintenance for the Department of Transportation (DOT) during the 1990-91 contract period. For this work, DOT paid the Department of Corrections \$8.9 million in reimbursement to offset the cost of feeding and housing inmates assigned to highway maintenance projects.


Inmates from Putnam C.I. working for the City of Palatka.

In prison construction, inmates provided 2 million hours of labor to help renovate and expand existing prison facilities and to build new correctional institutions across Florida.

Additionally, each month the Department supplies 2,400 inmates for the prison industries program run by PRIDE, and more than 20,000 inmates are utilized at various work stations needed to maintain and operate the more than 100 correctional facilities statewide.


D.O.T. work squad from Putnam C.I.

Boot Camp Staff Competes for "Most Knowledgeable Team" Status

The Basic Training Program (Boot Camp) at Sumter C.I. has implemented a program of staff competition for the honor of Supervisory Management Team.

The team competition is an annual event designed by Boot Camp Program Director Major Jim Tridico to increase the knowledge of his correctional staff and further prepare them for future career opportunities. Five teams, made up of five security officers each, competed by taking a 200-question exam after completing extensive study. Test material included information from the Security Operations Manual, Chapter 33, Chapter 22A, Department Policy on Sexual Harassment in the Work Place, Institution Operating Procedures, Emergency Plans, Policy & Procedure Directives, Post Orders, Fair Labor Standards Act and the Basic Training Program Manual. Average test time was four hours.

After Regional Director Dale Landress reviewed the test results he indicated the event would be Region-wide by 1992, in an effort to assist all security staff in furthering their careers. Members of the Supervisory Management Team 1991, will be assigned tasks throughout the year that will enhance their abilities as correctional managers and give them an opportunity to have hands-on participation in the routine management of the correctional program.


"Most Knowledgeable Team" at Boot Camp.

PRIDE: PUBLIC-PRIVATE PARTNERSHIP AT WORK

PRIDE (Prison Rehabilitative Industries & Diversified Enterprises, Inc.) was chartered by the Florida Legislature in 1981 as a non-profit private corporation that would assume the management of the state prison industries. Self-funded, the PRIDE program functions in partnership with the Governor, the Legislature, the Department of Corrections as well as many public agencies, civic and social organizations and private industry.

PRIDE provides approximately 3,000 inmate workstations in 56 industries located within 23 correctional institutions. As a major partner, the Department of Corrections carefully screens and supplies the inmate workforce, provides orientation sessions for new members of PRIDE's civilian staff and offers assistance as PRIDE continues to expand the TIES (Training, Industry, Education and Support) program. This teamwork results in stronger linkages between education and on-the-job training, increasing the potential of successful post release job placements.

PRIDE's TIES objectives are to integrate inmate on-the-job training and education needs with targeted job placement opportunities through the support of the Department of Labor Florida Job Service, the Correctional Education School Authority, the Department of Education and the University of Florida as well as other accredited schools and agencies.

Everyday throughout PRIDE's industries, inmate workers train and work in the production of approximately 3,000 different product items such as furniture, printing, agriculture, textile and garment, general manufacturing such as food processing, and services such as heavy vehicle renovation. Inmates have a chance to learn meaningful skills that bring a sense of self-worth and monetary reward in addition to contributions to victim restitution and court ordered fees.

Through the support of this statewide public-private partnership network, inmate workers will have an opportunity to develop a work ethic in real world terms aimed at improving their potential for successful reintegration into the community.

Self-funded, the PRIDE program functions in partnership with the Governor, the Legislature, the Department of Corrections as well as many public agencies, civic and social organizations and private industry.


Former PRIDE inmate employee (right) found job through PRIDE's job placement service.

ACHIEVEMENTS / HONORED EMPLOYEES

Employee of the Year

Robert S. Kay, Health Educator II From Region IV, was selected Employee of the Year. Kay, who has been with the Department since 1988, was chosen from over 20,000 employees statewide for this award. He developed and produced ten instructional video tapes relating to correctional health care that have been used throughout the Department and have been shared with other governmental agencies and medical schools. He has lectured throughout the United States on topics including pregnancy in maximum security prisons, peer counseling, management of health education and program development for inmate education. Kay also is an instructor for in-service programs for staff in Probation and Parole, Community Facilities, institutions and regional offices.

A highly visible community volunteer, Kay has participated in organizations including the American Heart Association, the American Red Cross, Hospice Care Program and local Florida hospitals. He has also been involved in projects such as "Toys for Tots", "Clothe the Crime Victims", "Women in Distress" and feeding the homeless.


Employee of the Year
Robert S. Kay


Correctional Probation Officer of the Year
Gwen P. Gilmore

Correctional Probation Officer of the Year

Gwen P. Gilmore, a Correctional Probation Supervisor II in Pensacola, was selected Correctional Probation Officer of the Year. She was selected from over 3,000 Correctional Probation Officers statewide. Gilmore is a 13 year veteran of the Department, beginning her career as an officer in Ft. Lauderdale. She has progressed through the professional rank to her current position. Her training with the Department includes training in the following areas: Youthful Offender Case Preparation/Courtroom Presentation, Instructor Techniques and Stress Awareness/Resolution.

Gilmore was the unanimous choice for CPO of the Year award by the First Circuit Nominating Committee. They cited her motivation, organizational skills and dedication to the job as reasons for her nomination, in addition to her extensive community involvement, which includes her being a former FCCD Board Member, current member of FCCD Chapter VI and her church involvement with both the choir and youth groups and serves as a sponsor for field trips and other activities for these groups.

Correctional Officer of the Year

Linda Barrentine, a Sergeant at Quincy Vocational Center and Work Camp, was selected Correctional Officer of the Year. She was selected from over 12,000 Correctional Officers statewide as the top CO in the Department. Barrentine has been with the Department since April 1975, when she started as a clerk-typist in Classification at Apalachee Correctional Institute. She was the first female officer hired at Quincy Vocational Center in 1984. In 1989, she became the first female sergeant at QVC/WC.

Barrentine's knowledge and experience in classification personnel, business/accounting methods, Policy and Procedure Directives, DC Rules and Regulations, security and local operating procedures makes her an invaluable and multi-talented employee. When QVC relocated and became QVC and Work Camp, it increased from a single building housing 48 inmates to a four dorm facility housing 296 inmates. Barrentine was instrumental in making the transition a smooth one.


*Correctional Officer of the Year
Sgt. Linda Barrentine*


*Central Office Employee of the Year
Ron Kronenberger*

Central Office Employee of the Year

Ron Kronenberger, Assistant Secretary for the Office of Management and Budget, was selected Central Office Employee of the Year. He has been with the Department for 15 years, starting as a Regional Budget Officer in 1976 in Region II.

Kronenberger has had a large part in bringing on line 28,000 new beds since 1987, the largest prison construction effort in the state's history. He has been counted on repeatedly to present accurate and timely information and numbers concerning the construction of these beds, and has consistently succeeded. He was also instrumental in developing purchase procedures for construction supplies that saved both time and money.

He actively participates in both church and family activities, and has coached and refereed soccer and coached basketball. He and his family were awarded the Gainesville Women's Club's 1987 Family of the Year Award.


VOLUNTEER OF THE YEAR

Mrs. Dorothy Gilliam from Pinellas County was selected Volunteer of the Year. Mrs. Gilliam has served continuously as a Citizen Volunteer at Pinellas Community Correctional Center for over twelve years providing donations, visitation and transportation for inmates to church and Bible study. She has also provided agency contact for inmates in need of rehabilitative services and counseling. As coordinator with Habitat for Humanity, she has also been instrumental in providing inmates the opportunity to purchase their own homes. Mrs. Gilliam has been a member of the Citizen Advisory Committee for Pinellas CCC and Largo CCC for the past six years. On occasion, she has even provided temporary lodging at her personal residence for female offenders following their release, affording them the opportunity to seek employment while conserving their funds on the way to becoming self-supporting. Mrs. Gilliam is also very active in a number of civic and religious organizations in Pinellas county. She is an active member of St. Mark Missionary Baptist Church. Mrs. Gilliam's colleagues sincerely believe that she is truly the personification of the "model" volunteer, giving unselfishly of herself and dedicated to the needs of inmates.


*Volunteer of the Year
Dorothy Gilliam*

CORRECTIONAL STATISTICS


In the pages that follow, statistical information is provided on offenders in the custody of, or supervised by, the Florida Department of Corrections. This information is organized into two sections: inmate statistics and statistics on offenders under community supervision. Each section is then divided into two distinct populations: admissions during fiscal year 1990-91, and the status population as of June 30, 1991. The inmate section adds a third population — releases during fiscal year 1990-91.

The statistics reflect salient features of offenders, in particular, their demographic characteristics as well as aspects of their personal and criminal histories. It should also be noted that some data are the result of self-reporting and are subject to validity problems.


Statistical information from previous reports is available upon request from the Bureau of Planning, Research & Statistics, 2601 Blainstone Road, Tallahassee, Florida 32399-2500; telephone (904) 488-8430 (SunCom 278-8430).

This annual report departs from previous reports in the way in which it deals with missing data. In past reports, missing data were proportionately redistributed in the tables, making estimates of some of the reported numbers. This report documents the unavailable data while computing percentages on the valid cases only.

INMATE ADMISSIONS FY 1990-91

This section details the characteristics of inmates sentenced to Florida's prisons during FY 1990-91 (July 1, 1990 to June 30, 1991). The final annual admissions count of 37,631 is based on accumulated monthly figures generated at the end of the month. The total admissions of 37,184 used for statistical analysis in this section are based on data generated at the end of the fiscal year. The difference in these two figures reflects the constant updating and verifying of the inmate data base. The chart below reflects the dramatic increase in prison admissions over the past decade and the fact that there has been a decline over the past year.

INMATE ADMISSIONS (FY 1981-82 - FY 1990-91)


PRISON ADMISSIONS/INTAKES

FY 1990-91

Admissions	7/90	8/90	9/90	10/90	11/90	12/90	01/91	02/91	03/91	04/91	05/91	06/91	Total
New Court Commitment	3,005	3,614	2,746	3,691	2,985	2,704	2,681	2,768	2,967	3,040	3,105	2,683	35,989
Control Release	0	0	0	0	0	0	1	1	6	10	28	39	85
Provisional Release	15	34	23	44	28	40	30	23	26	30	26	18	337
Conditional Release	0	0	1	1	0	4	2	4	6	8	6	4	36
Parole Violation	9	2	8	5	7	2	9	7	5	4	6	6	70
Supervised Comm. Release	3	2	0	1	1	1	0	1	0	1	0	1	11
Interstate Compact	3	3	0	0	2	0	1	2	1	0	4	0	16
Escapee Recaptured	28	23	15	14	12	15	13	9	8	2	6	5	150
Return from Court	83	98	81	94	80	60	60	70	84	65	86	76	937
Admissions Sub-Total	3,146	3,776	2,874	3,850	3,115	2,826	2,797	2,885	3,103	3,160	3,267	2,832	37,631
Intakes													
Control Release-Tech	0	0	0	0	0	0	1	10	15	30	47	62	165
Provisional Release-Tech	113	142	123	179	134	133	157	127	118	90	97	62	1,475
Conditional Release-Tech	1	3	2	6	5	3	6	5	14	7	14	10	76
Parole Violation-Tech	16	22	17	22	13	24	19	23	21	18	18	12	225
Supervised Comm. Release-Tech	2	7	4	4	5	7	2	4	2	5	2	2	46
Interstate Compact Return	0	0	9	5	13	11	10	11	23	3	11	3	99
Escapee Return	35	27	26	19	22	21	26	25	26	18	18	17	280
Other Returns	388	465	383	423	354	406	373	427	477	426	503	455	5,080
Intake Sub-Total	555	666	564	658	546	605	594	632	696	597	710	623	7,446
Admission/Intake Total	3,701	4,442	3,438	4,508	3,661	3,431	3,391	3,517	3,799	3,757	3,977	3,455	45,077

COUNTY OF COMMITMENT
(INMATE ADMISSION POPULATION FOR FY 1990-91)


CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT
Alachua	124	12	343	39	2	520	1.4
Baker	9	0	9	0	0	18	.0
Bay	223	18	177	24	3	445	1.2
Bradford	27	1	39	3	1	71	.2
Brevard	365	30	380	53	3	831	2.2
Broward	1,696	265	2,880	408	23	5,272	14.2
Calhoun	21	1	15	1	1	39	.1
Charlotte	56	6	26	1	1	90	.2
Citrus	62	5	9	0	1	77	.2
Clay	92	7	62	7	2	170	.5
Collier	230	29	139	25	12	435	1.2
Columbia	75	8	129	14	0	226	.6
Dade	1,256	81	2,707	141	61	4,246	11.4
DeSoto	38	1	71	9	2	121	.3
Dixie	17	0	12	1	0	30	.1
Duval	665	70	1,712	181	16	2,644	7.1
Escambia	256	24	465	44	5	794	2.1
Flagler	18	4	29	5	1	57	.2
Franklin	12	1	7	0	0	20	.1
Gadsden	20	0	189	8	0	217	.6
Gilchrist	5	0	1	0	0	6	.0
Glades	3	0	6	0	0	9	.0
Gulf	16	1	10	1	0	28	.1
Hamilton	8	0	38	2	1	49	.1
Hardee	32	5	23	4	8	72	.2
Hendry	13	3	30	6	2	54	.1
Hernando	106	10	46	7	2	171	.5
Highlands	53	4	89	14	2	162	.4
Hillsborough	1,215	168	2,131	306	167	3,987	10.7
Holmes	11	0	5	0	0	16	.0
Indian River	122	10	155	8	1	296	.8
Jackson	62	2	99	5	3	171	.5
Jefferson	15	1	51	5	0	72	.2
Lafayette	14	1	6	0	1	22	.1

COUNTY OF COMMITMENT
(INMATE ADMISSION POPULATION FOR FY 1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT
Lake	156	14	220	26	7	423	1.1
Lee	251	18	273	33	17	592	1.6
Leon	106	8	421	50	3	588	1.6
Levy	12	2	34	2	0	50	.1
Liberty	5	1	4	0	0	10	.0
Madison	5	0	56	3	1	65	.2
Manatee	109	7	174	23	4	317	.9
Marion	200	21	209	23	4	457	1.2
Martin	117	21	172	34	13	357	1.0
Monroe	238	29	128	16	8	419	1.1
Nassau	44	0	43	6	0	93	.3
Okaloosa	107	12	89	12	1	221	.6
Okeechobee	31	0	23	10	3	67	.2
Orange	594	49	1,075	109	43	1,870	5.0
Osceola	78	5	84	8	6	181	.5
Palm Beach	439	32	888	39	9	1,407	3.8
Pasco	359	24	81	14	4	482	1.3
Pinellas	1,263	122	1,353	216	43	2,997	8.1
Polk	712	83	729	122	13	1,659	4.5
Putnam	68	2	128	10	4	212	.6
St. Johns	95	9	105	7	2	218	.6
St. Lucie	181	22	431	44	6	684	1.8
Santa Rosa	60	2	14	0	0	76	.2
Sarasota	127	9	133	16	2	287	.8
Seminole	181	10	250	22	3	466	1.3
Sumter	32	1	57	9	1	100	.3
Suwannee	39	3	34	3	1	80	.2
Taylor	27	3	70	6	0	106	.3
Union	7	0	4	0	0	11	.0
Volusia	494	53	547	55	6	1,155	3.1
Wakulla	18	0	7	0	0	25	.1
Walton	17	2	11	0	0	30	.1
Washington	15	1	11	0	0	27	.1
Other States	7	2	5	0	0	14	.0
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0

MAJOR CONTRIBUTING COUNTIES

(Inmate Admissions for FY 1990-91)


PROFILES OF INCARCERATED OFFENDERS ADMITTED DURING FY 1990-91

<i>The Typical Male Offender</i>	<i>The Typical Female Offender</i>
<ul style="list-style-type: none"> • Percent of All Admissions(90.4%) • Is Black(59.4%) • Is 29 or Younger.....(58.5%) • Was Convicted of: <ol style="list-style-type: none"> 1. Sale/Manufacture of Drugs(16.5%) 2. Possession of Drugs(11.3%) 3. Burglary of a Structure(8.5%) • Has a Prison Sentence of: <ol style="list-style-type: none"> 3 Years or Less(51.8%) • Was Convicted In: <ol style="list-style-type: none"> 1. Broward County(13.7%) 2. Dade County(12.0%) 3. Hillsborough County(10.5%) 	<ul style="list-style-type: none"> • Percent of All Admissions(9.6%) • Is Black(62.7%) • Is 29 or Younger.....(53.9%) • Was Convicted of: <ol style="list-style-type: none"> 1. Possession of Drugs(26.0%) 2. Sale/Manufacture of Drugs(18.8%) 3. Grand Theft(8.3%) • Has a Prison Sentence of: <ol style="list-style-type: none"> 3 Years or Less(71.6%) • Was Convicted In: <ol style="list-style-type: none"> 1. Broward County(18.8%) 2. Hillsborough County(13.3%) 3. Pinellas County(9.5%)

<i>The Typical New Admission</i>
<ul style="list-style-type: none"> • Is Male(90.4%) • Is Black(59.7%) • Is 29 or Younger.....(58.0%) • Was Convicted of: <ol style="list-style-type: none"> 1. Sale/Manufacture of Drugs(16.7%) 2. Possession of Drugs(12.7%) 3. Burglary of a Structure(7.8%) • Has a Prison Sentence of: <ol style="list-style-type: none"> 3 Years or Less(53.7%) • Was Convicted In: <ol style="list-style-type: none"> 1. Broward County(14.2%) 2. Dade County(11.4%) 3. Hillsborough County(10.7%)


<i>The Typical Drug Offender</i>	<i>The Typical Habitual Offender</i>
<ul style="list-style-type: none"> • Percent of All Admissions(32.6%) • Is Black(74.2%) • Is 29 or Younger.....(52.0%) • Was Convicted of: <ol style="list-style-type: none"> 1. Sale/Manufacture of Drugs(51.3%) 2. Possession of Drugs(38.9%) 3. Trafficking in Drugs(9.8%) • Has a Prison Sentence of: <ol style="list-style-type: none"> 3 Years or Less(65.0%) • Was Convicted In: <ol style="list-style-type: none"> 1. Broward County(19.7%) 2. Hillsborough County(11.1%) 3. Dade County(9.3%) 	<ul style="list-style-type: none"> • Percent of All Admissions(7.4%) • Is Black(72.9%) • Is 34 or Younger.....(75.1%) • Was Convicted of: <ol style="list-style-type: none"> 1. Sale/Manufacture of Drugs(20.2%) 2. Burglary of Dwelling(12.4%) 3. Burglary of a Structure(9.2%) • Has a Prison Sentence of: <ol style="list-style-type: none"> 9 Years or Less(51.5%) • Was Convicted In: <ol style="list-style-type: none"> 1. Duval County(18.8%) 2. Hillsborough County(11.3%) 3. Pinellas County(9.0%)

**PRIOR COMMITMENTS TO
THE FLORIDA DEPARTMENT OF CORRECTIONS
(INMATE ADMISSION POPULATION FOR FY 1990-91)**

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT	CUMULATIVE PERCENT
NONE	8,042	1,005	8,329	1,316	349	19,041	51.2	51.2
1	2,839	222	5,286	581	108	9,036	24.3	75.5
2	1,317	81	3,256	221	41	4,916	13.2	88.7
3	559	19	1,733	71	18	2,400	6.5	95.2
4	248	7	830	28	5	1,118	3.0	98.2
5	81	1	334	17	3	436	1.2	99.4
6	30	0	121	4	1	156	.4	99.8
7	12	0	35	1	0	48	.1	99.9
8	3	0	20	1	0	24	.1	100.0
9+	0	0	9	0	0	9	.0	100.0
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0	100.0

**PERCENT OF INMATES ADMITTED WITH PRIOR
COMMITMENTS TO FLORIDA'S PRISON SYSTEM:**

FY 1981-82 to 1990-91


PRIMARY OFFENSE
(INMATE ADMISSION POPULATION FOR FY 1990-91)


CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT
MURDER, MANSLAUGHTER							
Capital Murder	174	10	258	9	15	466	1.3
2nd Degree Murder	198	21	327	21	17	584	1.6
3rd Degree Murder	9	3	16	2	0	30	.1
Other Murder Offenses	20	2	5	1	2	30	.1
Manslaughter	82	5	102	21	7	217	.6
DUI Manslaughter	76	14	13	0	3	106	.3
Sub-Total	559	55	721	54	44	1,433	3.9
SEXUAL OFFENSES							
Capital Sexual Battery	256	1	99	2	10	368	1.0
Life Sexual Battery	72	1	66	0	5	144	.4
1st Degree Sexual Battery	189	4	140	1	8	342	.9
Other Sexual Battery Offenses	16	0	5	0	1	22	.1
Lewd, Lascivious Behavior	370	3	146	1	12	532	1.4
Sub-Total	903	9	456	4	36	1,408	3.8
ROBBERY							
Robbery with Weapon	397	19	1,211	44	27	1,698	4.5
Robbery without Weapon	474	26	1,104	73	16	1,693	4.5
Sub-Total	871	45	2,315	117	43	3,391	9.0
VIOLENT PERSONAL OFFENSES							
Aggravated Assault	251	9	281	27	13	581	1.6
Aggravated Battery	367	16	663	97	26	1,169	3.1
Assault and Battery	259	27	291	45	13	635	1.7
Other Battery Offenses	26	0	24	1	1	52	.1
Resisting Arrest with Violence	141	15	153	16	3	328	.9
Kidnapping	126	5	136	4	8	279	.8
Arson	40	2	35	4	3	84	.2
Abuse of Children	31	10	17	14	1	73	.2
Other Violent Offenses	15	2	11	0	0	28	.1
Sub-Total	1,256	86	1,611	208	68	3,229	8.7
BURGLARY							
Burglary of Structure	1,306	12	1,524	26	41	2,909	7.8
Burglary of Dwelling	1,370	80	1,204	81	46	2,781	7.5
Armed Burglary	291	4	257	6	17	575	1.5
Burglary with Assault	136	0	186	6	5	333	.9
Other Burglary Offenses	54	2	49	0	5	110	.3
Sub-Total	3,157	98	3,220	119	114	6,708	18.0

PRIMARY OFFENSE
(INMATE ADMISSION POPULATION FOR FY 1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT
THEFT, FORGERY, FRAUD							
Grand Theft	788	126	609	169	17	1,709	4.6
Grand Theft, Automobile	752	46	705	30	21	1,554	4.2
Petit Theft, 3rd Conviction	40	3	163	45	0	251	.7
Stolen Property	669	36	457	35	24	1,221	3.3
Forgery, Uttering and Counterfeiting	331	107	283	96	1	818	2.2
Worthless Checks	89	37	47	15	1	189	.5
Fraudulent Practices	106	20	334	41	1	502	1.3
Sub-Total	2,775	375	2,598	431	65	6,244	16.8
DRUGS							
Sale and Manufacture	950	150	4,559	522	41	6,222	16.7
Trafficking	590	99	328	122	43	1,182	3.2
Possession	873	345	2,877	585	35	4,715	12.7
Sub-Total	2,413	594	7,764	1,229	119	12,119	32.6
WEAPONS, ESCAPE							
Escape	291	22	259	23	7	602	1.6
Carry Concealed Firearm	56	5	153	14	6	234	.6
Possess Firearm or Any Weapon	194	4	420	8	6	632	1.7
Shoot Into Dwelling or Vehicle	53	4	111	7	4	179	.5
Other Weapons Offenses	37	1	45	3	2	88	.3
Sub-Total	631	36	988	55	25	1,735	4.7
OTHER OFFENSES							
Failure to stop After Accident	71	5	13	0	1	90	.3
DUI, 4th Conviction	126	4	8	0	2	140	.4
Cause Injury While DUI	35	5	0	1	1	42	.1
Racketeering	35	2	11	3	1	52	.1
Criminal Procedure Violations	126	12	108	8	2	256	.7
Other Arson	49	3	23	5	1	81	.2
Kidnapping, Custody Offenses	21	1	15	1	1	39	.1
Other Other Offenses	103	5	102	5	2	217	.6
Sub-Total	566	37	280	23	11	917	2.5
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0

SENTENCING GUIDELINES CATEGORIES BY PERCENT OF TOTAL

For Admissions FY 1989-90 and 1990-91


CLASS OF FELONY OF PRIMARY OFFENSE (INMATE ADMISSION POPULATION FOR FY 1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT	CUMULATIVE PERCENT
Capital	143	0	86	3	3	235	.6	.6
Life Felony	437	15	744	20	31	1,247	3.4	4.0
First Degree	1,915	137	2,533	194	117	4,896	13.3	17.3
Second Degree	4,956	394	8,814	897	204	15,265	41.3	58.6
Third Degree	5,481	781	7,513	1,106	167	15,048	40.7	99.3
Misdemeanor	97	1	159	7	1	265	.7	100.0
Data Unavailable	102	7	104	13	2	228		
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0	


DRUG ADMISSIONS

As A Percent of Total Admissions
FY 1981-82 to 1990-91


ADMITTED USE OF ILLEGAL DRUGS BY INMATES COMMITTED TO THE PRISON SYSTEM

FY 1981-82 to 1990-91


SENTENCE LENGTH OF CURRENT COMMITMENT
(INMATE ADMISSION POPULATION FOR FY1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year or less	701	109	1,235	190	32	2,267	6.1	6.1
GT 1, LT 2 Yrs	3,031	501	4,521	788	88	8,929	24.0	30.1
GT 2, LT 3 Yrs	3,131	347	4,532	624	125	8,759	23.6	53.7
GT 3, LT 4 Yrs	1,497	119	2,550	249	71	4,486	12.1	65.7
GT 4, LT 5 Yrs	1,516	114	2,202	174	67	4,073	11.0	76.7
GT 5, LT 6 Yrs	522	22	918	55	18	1,535	4.1	80.8
GT 6, LT 7 Yrs	463	21	737	42	26	1,289	3.5	84.3
GT 7, LT 8 Yrs	181	8	311	16	7	523	1.4	85.7
GT 8, LT 9 Yrs	225	7	412	15	7	666	1.8	87.5
GT 9, LT 10 Yrs	389	21	573	15	12	1,010	2.7	90.2
GT 10, LT 12 Yrs	232	17	328	16	16	609	1.6	91.8
GT 12, LT 15 Yrs	373	22	458	26	13	892	2.4	94.2
GT 15, LT 24 Yrs	251	11	363	10	17	652	1.8	96.0
GT 24, LT 30 Yrs	262	10	380	11	12	675	1.8	97.8
GT 30, LT 40 Yrs	73	1	109	2	3	188	.5	98.3
GT 40, LT 50 Yrs	7	1	17	0	0	25	.1	98.4
Over 50 Years	45	1	62	1	4	113	.3	98.7
Life	217	2	234	6	4	463	1.2	99.9
Death	15	1	11	0	3	30	.1	100.0
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0	
AVERAGE	5.0	3.4	5.0	3.1	3.1			
MEDIAN	3.0	2.5	3.0	2.5	2.5			

AGE AT ADMISSION
(INMATE ADMISSION POPULATION FOR FY1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT	CUMULATIVE PERCENT
16 & Below	88	1	291	6	4	390	1.0	1.0
17	232	7	560	15	16	830	2.2	3.2
18	408	16	757	24	16	1,221	3.3	6.5
19	575	31	983	39	29	1,657	4.5	11.0
20	671	23	964	63	24	1,745	4.7	15.7
21	678	54	928	80	26	1,766	4.7	20.4
22	567	51	939	76	24	1,657	4.5	24.9
23	564	63	902	92	21	1,642	4.4	29.3
24	574	72	917	108	16	1,687	4.5	33.8
25 to 29	3,066	392	4,693	715	115	8,981	24.2	58.0
30 to 34	2,415	297	3,925	582	97	7,316	19.7	77.7
35 to 39	1,493	181	2,398	291	68	4,431	11.9	89.6
40 to 44	856	79	1,001	109	28	2,073	5.6	95.2
45 to 49	453	46	371	27	18	915	2.5	97.7
50 to 54	235	8	191	3	15	452	1.2	98.9
55 to 59	127	6	68	4	4	209	.6	99.5
60 to 64	69	6	39	3	3	120	.3	99.8
65 to 69	38	1	16	2	1	58	.1	99.9
70 and Over	22	1	10	1	0	34	.1	100.0
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0	
AVERAGE	30.0	30.9	28.5	29.5	29.6	29.2		
MEDIAN	28.0	29.0	27.0	29.0	28.0	28.0		

LENGTH OF RESIDENCE IN FLORIDA
(INMATE ADMISSION POPULATION FOR FY 1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year or Less	453	42	162	21	26	704	2.0	2.0
1 Year - 5 Yrs.	1,577	169	826	82	116	2,770	7.8	9.8
5 Yrs. - 10 Yrs.	1,907	170	937	73	135	3,222	9.1	18.9
10 Yrs. - 20 Yrs.	3,755	312	4,667	267	140	9,141	25.7	44.6
20 Yrs. - 40 Yrs.	4,480	531	12,417	1,627	80	19,135	53.9	98.5
Over 40 Years	176	3	317	27	2	525	1.5	100.0
Data Unavailable	783	108	627	143	26	1,687		
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0	

EDUCATION CLAIMED
(INMATE ADMISSION POPULATION FOR FY 1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT
Elementary	199	10	219	12	42	482	1.4
Middle School	2,147	179	1,737	216	111	4,390	12.4
Ninth Grade	1,909	185	2,522	282	86	4,984	14.1
Tenth Grade	2,049	203	3,836	414	69	6,571	18.5
Eleventh Grade	1,476	138	4,651	401	48	6,714	18.9
Twelfth Grade	3,241	334	4,925	550	82	9,132	25.8
College 1 & 2	1,071	80	1,022	68	32	2,273	6.4
College 3 & 4	355	36	331	18	9	749	2.1
Post Graduate	82	5	37	4	0	128	.4
Data Unavailable	602	165	673	275	46	1,761	
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0
AVERAGE	10.1	9.9	10.4	9.9	8.9	10.2	
MEDIAN	10.0	10.0	11.0	10.0	9.0	11.0	

USE OF ALCOHOL AND/OR NARCOTICS
(INMATE ADMISSION POPULATION FOR FY 1990-91)


CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	TOTAL	PERCENT	CUMULATIVE PERCENT
Neither	2,475	371	4,713	535	133	8,227	22.3	22.3
Light Alcohol-LA	2,542	40	4,200	29	144	6,955	18.8	41.1
Heavy Alcohol-HA	1,911	65	1,197	56	55	3,284	8.9	50.0
Light Narcotics-LN	483	277	979	441	16	2,196	5.9	55.9
Heavy Narcotics-HN	1,117	396	2,169	901	34	4,617	12.5	68.4
LA and LN	1,254	136	2,119	205	36	3,750	10.1	78.5
LA and HN	1,376	5	2,693	14	41	4,129	11.2	89.7
HA and LN	480	3	303	4	8	798	2.2	91.9
HA and HN	1,406	33	1,465	40	52	2,996	8.1	100.0
Data Unavailable	87	9	115	15	6	232		
TOTAL	13,131	1,335	19,953	2,240	525	37,184	100.0	

INMATE STATUS POPULATION ON JUNE 30, 1991

This section details the makeup of Florida's prison population on June 30, 1991. The number of inmates incarcerated has increased from 21,579 in 1981 to 46,233 in 1991, a 114% increase.

INMATE POPULATION


On June 30th, 1981-1991


INMATE POPULATION AS OF JUNE 30th OF EACH YEAR

	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991
Gender Breakdown											
Males	20,635	25,055	26,464	25,322	27,029	28,343	31,077	31,823	35,715	39,991	43,546
Females	940	1,106	1,253	1,149	1,281	1,369	1,687	1,858	2,344	2,742	2,687
Race Breakdown											
Whites	11,011	13,415	14,169	13,501	14,292	14,199	14,797	15,002	16,549	17,757	18,673
Blacks	10,239	12,695	13,497	12,912	13,890	14,818	16,967	17,910	20,839	24,172	26,737
Other	325	51	51	58	128	695	1,000	769	671	804	741
Data Unavailable											82
Race/Males Breakdown											
White Males	10,606	12,942	13,614	12,989	13,723	13,622	14,063	14,202	15,549	16,595	17,624
Black Males	9,706	12,063	12,799	12,275	13,179	14,026	16,014	16,852	19,495	22,592	25,123
Other Males	323	50	51	58	127	695	1,000	769	671	804	741
Data Unavailable											58
Race/Females Breakdown											
White Females	405	473	555	512	569	577	734	800	1,000	1,162	1,049
Black Females	533	632	698	637	711	792	953	1,058	1,344	1,580	1,614
Other Females	2	1	0	0	1	0	0	0	0	0	0
Data Unavailable	4										24
TOTAL	21,579	26,161	27,717	26,471	28,310	29,712	32,764	33,681	38,059	42,733	46,233

FEMALE PRISON POPULATION On June 30th, 1981-1991


FLORIDA DEPARTMENT OF CORRECTIONS
END OF MONTH INMATE POPULATION BY INSTITUTION
FY 1990-91

	7/90	8/90	9/90	10/90	11/90	12/90	01/91	02/91	03/91	04/91	05/91	06/91
Apalachee Correctional Institution-West	826	794	817	804	826	817	823	763	811	805	823	830
Apalachee Correctional Institution-East	999	991	983	994	927	914	918	883	880	858	857	897
Avon Park Correctional Institution	1125	1107	1181	1158	1138	539	537	536	491	506	528	498
Avon Park Correctional Institution-O Unit						564	625	580	576	558	503	455
Baker Correctional Institution	1181	1224	1226	1230	1226	991	984	981	962	934	945	983
Baker Work Camp						242	283	271	261	245	229	222
Brevard Correctional Institution	926	959	945	938	927	930	945	936	938	907	952	950
Brevard Work Camp						208	238	217	211	239	224	216
Broward Correctional Institution	662	673	684	657	633	665	648	611	662	656	657	682
Calhoun Correctional Institution	831	838	835	839	839	824	840	803	823	820	788	813
Central Florida Reception Center	1273	1177	1186	1260	1213	1084	1108	1134	1250	1172	1104	1141
Central Florida Reception Center-East											132	138
Century Correctional Institution									105	141	220	426
Charlotte Correctional Institution	1376	1404	1400	1398	1386	1382	1402	1334	1369	1346	1396	1198
Cross City Correctional Institution	1127	1125	1139	1139	1145	902	898	858	849	833	861	881
Cross Work Camp						240	269	227	234	211	226	258
Dade Correctional Institution	896	910	938	937	926	682	676	677	688	670	683	688
Dade Work Camp						218	247	256	247	261	226	246
DeSoto Correctional Institution	981	963	977	982	976	755	749	746	740	732	741	734
DeSoto Work Camp						241	266	282	272	261	269	284
Florida Correctional Institution	778	793	797	767	748	783	799	723	686	679	776	755
Florida Correctional Institution-Forest Hills	272	264	254	290	240	252	267	257	249	265	240	275
Florida State Prison-Main Unit	1141	1111	1125	1108	1118	1087	1072	1040	1032	1053	1066	1067
Florida State Prison-O Unit	458	489	499	495	492	495	491	474	446	447	469	477
Glades Correctional Institution	1212	1198	1212	1213	1202	1209	1212	1215	1212	1213	1211	1208
Glades Work Camp						99	140	233	252	263	282	272
Hamilton Correctional Institution	1073	1168	1149	1143	1152	851	826	787	820	828	841	813
Hamilton Work Camp						274	284	276	278	267	271	276
Hardee Correctional Institution										63	166	218
Hendry Correctional Institution	1180	1208	1215	1206	1218	961	979	956	966	919	970	956
Hendry Work Camp						233	262	270	272	273	277	278
Hillsborough Correctional Institution	294	274	328	337	325	326	333	322	317	326	323	334
Holmes Correctional Institution	836	840	840	831	836	842	842	845	806	816	792	802
Indian River Correctional Institution	254	279	276	265	258	260	264	245	247	248	243	239
Jackson Correctional Institution								61	143	129	158	255
Jefferson Correctional Institution		101	112	108	174	222	269	298	361	391	405	390
Lake Correctional Institution	558	564	568	560	563	565	565	570	548	547	548	563
Lancaster Correctional Institution	502	635	651	657	640	646	656	595	629	612	642	652
Lancaster Work Camp						271	262	249	251	243	217	208
Lantana Correctional Institution	217	187	182	208	139	143	163	151	147	137	161	191
Lawtey Correctional Institution	680	742	783	777	747	773	747	668	713	661	645	664
Liberty Correctional Institution	940	979	976	975	944	984	984	940	955	933	888	939
Madison Correctional Institution	1181	1279	1242	1206	1184	959	930	890	835	919	868	920
Madison Work Camp						224	255	245	276	261	263	262
Marion Correctional Institution	1358	1356	1373	1362	1375	1115	1078	1114	1110	1103	1089	1126
Marion Work Camp						242	270	270	274	261	237	253
Martin Correctional Institution	1150	1139	1152	1155	1078	1148	1148	1142	1134	1114	1104	1118
Martin Work Camp						183	206	203	200	197	198	200
Martin Drug Treatment							90	78	95	88	93	94
Mayo Correctional Institution	791	767	784	766	787	782	742	753	732	753	749	742
Mental Health Institution	105	102	98	94	92	95	95	92	90	97	94	106
N. Florida Reception Center-Hosp.	129	131	118	125	79	73	52	108	128	100	107	110
N. Florida Reception Center	1052	1009	1070	1100	1012	1074	1128	999	1084	1102	1049	1076
N. Florida Reception Center-West	521	468	500	939	816	925	731	818	809	739	809	706
New River - West	655	393	595	551	354	432	491	611	543	633	785	812
New River - East	460	431	387	309	339	443	408	462	632	710	708	727

FLORIDA DEPARTMENT OF CORRECTIONS
END OF MONTH INMATE POPULATION BY INSTITUTION
FY 1990-91

	7/90	8/90	9/90	10/90	11/90	12/90	01/91	02/91	03/91	04/91	05/91	06/91
Okaloosa Correctional Institution	906	918	911	924	907	670	678	664	667	687	619	680
Okaloosa Work Camp						216	264	266	264	270	246	277
Polk Correctional Institution	1228	1213	1216	1229	1230	974	969	963	961	955	955	967
Polk Work Camp						236	258	269	262	255	254	217
Putnam Correctional Institution	316	326	324	321	321	325	324	383	438	422	420	447
River Junction Correctional Institution	391	444	460	435	427	440	451	443	446	446	416	406
S. Florida Reception Center	1272	1249	1237	1301	1157	1218	1143	1148	1178	1254	1100	1150
S. Florida Reception Center-S Unit										69	160	214
Sumter Correctional Institution	1065	1065	1075	1083	1068	781	801	787	771	807	802	797
Sumter - BTU	93	72	67	57	48	38	69	62	55	67	54	48
Sumter Work Camp						283	273	272	260	258	267	289
Tomoka Correctional Institution	1382	1388	1371	1378	1371	1141	1122	1108	1101	1118	1124	1129
Tomoka Work Camp						247	271	288	283	263	248	269
Union Correctional Institution	1521	1529	1535	1537	1539	1523	1506	1493	1455	1453	1467	1486
Union Correctional Institution-Medical									32	25	31	31
Walton Correctional Institution	381	566	554	603	784	953	994	914	911	930	970	905
Zephyrhills Correctional Institution	517	547	540	553	533	553	558	554	545	526	531	531
DC Road Prisons	423	466	477	472	437	472	474	441	469	459	469	447
Vocational Training Centers	1459	1684	2004	2224	2076	1612	1569	1424	1461	1534	1556	1477
Community Correctional Centers	1415	1144	945	835	1114	1035	987	1075	1277	1151	1398	1467
Florida State Mental Hospitals	0	0	0	0	0	0	0	0	0	0	0	0
Contract Drug Houses	58	105	133	125	118	121	99	87	83	80	83	83
Contracted Detention Facilities	271	398	374	350	294	346	336	337	312	264	316	270
TOTALS	42,698	43,189	43,820	44,310	43,498	44,353	44,644	44,033	44,872	44,838	45,594	46,211
Transients	78	56	17	40	20	34	40	64	49	30	35	22
	42,776	43,245	43,837	44,350	43,518	44,387	44,684	44,097	44,921	44,868	45,629	46,233

NUMBER OF INMATES INCARCERATED
Per 100,000 Florida Population


COUNTY OF COMMITMENT
(INMATE STATUS POPULATION ON JUNE 30, 1991)

COUNTY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER	DATA UN- AVAILABLE	TOTAL	PERCENT
Interstate	53	8	21	2	3		87	.2
Alachua	179	10	458	26	3		676	1.5
Baker	26	1	22	0	1		50	.1
Bay	296	17	221	19	1		554	1.2
Bradford	47	4	57	1	0		109	.2
Brevard	454	16	442	28	7		947	2.1
Broward	1,882	180	3,203	251	27		5,543	12.1
Calhoun	19	1	21	0	1		42	.1
Charlotte	77	8	29	0	1		115	.3
Citrus	101	3	12	0	1		117	.3
Clay	115	2	76	5	1		199	.4
Collier	242	17	135	12	13		419	.9
Columbia	101	8	136	7	0		252	.5
Dade	2,159	111	3,804	148	153		6,375	13.9
DeSoto	39	2	81	6	1		129	.3
Dixie	37	1	22	2	0		62	.1
Duval	864	35	2,220	92	13		3,224	7.0
Escambia	432	22	706	32	7		1,199	2.6
Flagler	22	3	28	3	2		58	.1
Franklin	20	1	9	0	0		30	.1
Gadsden	22	1	233	6	1		263	.6
Gilchrist	10	0	1	0	0		11	.0
Glades	6	0	9	0	1		16	.0
Gulf	17	0	12	0	0		29	.1
Hamilton	26	0	46	1	0		73	.2
Hardee	54	3	37	3	5		102	.2
Hendry	12	1	29	1	4		47	.1
Hernando	127	7	68	7	2		211	.5
Highlands	75	4	117	9	3		208	.4
Hillsborough	1,671	142	2,631	211	233		4,888	10.7
Holmes	33	2	4	1	0		40	.1
Indian River	118	7	166	7	1		299	.6
Jackson	60	1	100	4	3		168	.4
Jefferson	15	2	61	6	0		84	.2
Lafayette	13	1	7	0	1		22	.1


COUNTY OF COMMITMENT
(INMATE STATUS POPULATION ON JUNE 30, 1991)

COUNTY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER	DATA UN- AVAILABLE	TOTAL	PERCENT
Lake	170	5	225	14	7		421	.9
Lee	338	20	353	28	11		750	1.6
Leon	180	9	586	36	4		815	1.8
Levy	18	1	34	3	1		57	.1
Liberty	9	1	4	0	0		14	.0
Madison	15	0	71	1	1		88	.2
Manatee	230	7	254	22	9		522	1.1
Marion	310	14	305	22	7		658	1.4
Martin	111	9	176	31	10		337	.7
Monroe	261	14	139	7	6		427	.9
Nassau	49	1	37	3	1		91	.2
Okaloosa	153	8	124	5	3		293	.6
Okeechobee	37	0	36	7	1		81	.2
Orange	908	49	1,359	92	48		2,456	5.4
Osceola	115	5	94	5	6		225	.5
Palm Beach	597	25	1,113	38	18		1,791	3.9
Pasco	442	26	122	10	6		606	1.3
Pinellas	1,498	83	1,659	149	48		3,437	7.5
Polk	863	45	918	95	24		1,945	4.2
Putnam	137	8	193	10	5		353	.8
St. Johns	118	4	134	4	2		262	.6
St. Lucie	176	12	500	36	5		729	1.6
Santa Rosa	111	4	25	1	0		141	.3
Sarasota	223	7	190	13	5		438	1.0
Seminole	238	7	253	17	4		519	1.1
Sumter	46	2	72	5	2		127	.3
Suwannee	57	5	56	2	0		120	.3
Taylor	36	1	85	7	0		129	.3
Union	31	1	27	0	0		59	.1
Volusia	526	32	583	36	14		1,191	2.6
Wakulla	23	1	16	0	1		41	.1
Walton	42	3	19	0	0		64	.1
Washington	28	1	19	0	1		49	.1
Data Unavailable	104	18	118	25	2	82	349	
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0

**PRIOR COMMITMENTS
TO THE FLORIDA DEPARTMENT OF CORRECTIONS
(INMATE STATUS POPULATION ON JUNE 30, 1991)**

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	DATA UN- AVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
None	10,776	760	9,845	827	508		22,716	49.5	49.5
1	3,606	178	6,451	444	138		10,817	23.6	73.1
2	1,742	65	4,367	191	62		6,427	14.0	87.1
3	795	20	2,397	74	24		3,310	7.2	94.3
4	374	6	1,174	30	3		1,587	3.4	97.7
5	154	2	491	19	3		669	1.5	99.2
6	50	0	186	2	1		239	.5	99.7
7	21	0	56	1	0		78	.2	99.9
8	3	0	28	1	0		32	.1	100.0
9 +	2	0	12	0	0		14	.0	100.0
Data Unavailable	101	18	116	25	2	82	344		
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0	100.0

**Percent of Status Population
With Prior Commitments to
Florida's Prison System:
FY 1981-82 to 1990-91**


PRIMARY OFFENSES
(INMATE STATUS POPULATION ON JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	DATA UN- AVAILABLE	TOTAL	PERCENT
MURDER, MANSLAUGHTER								
Capital Murder	1,537	82	1,478	44	79		3,220	7.0
2nd Degree Murder	1,062	80	1,506	101	53		2,802	6.1
3rd Degree Murder	19	5	42	3	1		70	.2
Other Murder Offenses	62	4	17	0	4		87	.2
Manslaughter	134	13	185	23	6		361	.8
DUI Manslaughter	80	17	10	0	4		111	.2
Sub-Total	2,894	201	3,238	171	147		6,651	14.5
SEXUAL OFFENSES								
Capital Sexual Battery	1,071	9	343	2	32		1,457	3.2
Life Sexual Battery	506	5	570	1	14		1,096	2.4
1st Degree Sexual Battery	585	6	401	1	13		1,006	2.2
Other Sexual Battery Offenses	164	1	243	0	1		409	.9
Lewd, Lascivious Behavior	814	8	261	1	20		1,104	2.4
Sub-Total	3,140	29	1,818	5	80		5,072	11.1
ROBBERY								
Robbery with Weapon	1,197	34	3,221	71	43		4,566	10.0
Robbery without Weapon	588	25	1,571	75	18		2,277	5.0
Sub-Total	1,785	59	4,792	146	61		6,843	14.9
VIOLENT PERSONAL OFFENSES								
Aggravated Assault	248	5	291	18	15		577	1.3
Aggravated Battery	361	12	726	75	18		1,192	2.6
Assault and Battery	220	20	319	39	10		608	1.3
Other Battery Offenses	23	0	35	1	0		59	.1
Resisting Arrest with Violence	97	6	120	14	2		239	.5
Kidnapping	446	6	436	5	19		912	2.0
Arson	57	5	57	4	2		125	.3
Abuse of Children	32	7	16	11	0		66	.1
Other Violent Offenses	12	2	10	0	0		24	.1
Sub-Total	1,496	63	2,010	167	66		3,802	8.3
BURGLARY								
Burglary of Structure	900	7	1,334	15	28		2,284	5.0
Burglary of Dwelling	1,331	39	1,432	55	46		2,903	6.3
Armed Burglary	597	7	487	7	21		1,119	2.4
Burglary with Assault	288	4	394	6	13		705	1.5
Other Burglary Offenses	36	2	42	0	2		82	.2
Sub-Total	3,152	59	3,689	83	110		7,093	15.4

PRIMARY OFFENSES
(INMATE STATUS POPULATION ON JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	DATA UN- AVAILABLE	TOTAL	PERCENT
THEFT, FORGERY, FRAUD								
Grand Theft	431	73	433	113	10		1,060	2.3
Grand Theft, Automobile	455	18	507	20	10		1,010	2.2
Petit Theft, 3rd Conviction	23	2	148	30	0		203	.4
Stolen Property	556	21	435	23	11		1,046	2.3
Forgery, Uttering and Counterfeiting	189	59	204	45	1		498	1.1
Worthless Checks	58	23	34	6	2		123	.3
Fraudulent Practices	65	15	245	15	1		341	.7
Sub-Total	1,777	211	2,006	252	35		4,281	9.3
DRUGS								
Sale and Manufacture	548	63	3,909	343	33		4,896	10.7
Trafficking	1,342	162	746	130	150		2,530	5.5
Possession	390	139	1,678	250	21		2,478	5.4
Sub-Total	2,280	364	6,333	723	204		9,904	21.6
WEAPONS, ESCAPE								
Escape	266	16	262	13	5		562	1.2
Carry Concealed Firearm	23	2	69	4	2		100	.2
Possess Firearm or Any Weapon	183	1	386	7	7		584	1.3
Shoot Into Dwelling or Vehicle	46	1	106	2	2		157	.3
Other Weapons Offenses	33	1	31	3	2		70	.2
Sub-Total	551	21	854	29	18		1,473	3.2
OTHER OFFENSES								
Failure to Stop After Accident	39	2	10	0	0		51	.1
DUI, 4th Conviction	69	3	2	0	2		76	.2
Cause Injury While DUI	21	6	0	1	0		28	.1
Racketeering	54	4	30	6	7		101	.2
Criminal Procedure Violations	99	4	111	5	4		223	.5
Other Arson	47	3	32	1	1		84	.2
Kidnapping, Custody Offenses	21	1	20	0	1		43	.1
Other/Other Offenses	97	1	61	0	3		162	.3
Sub-Total	447	24	266	13	18		768	1.7
Data Unavailable	102	18	117	25	2	82	346	
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0

CLASS OF FELONY OF PRIMARY OFFENSE
(INMATE STATUS POPULATION ON JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER	DATA UN- AVAILABLE	TOTAL	PERCENT
Capital	1,295	54	869	26	57		2,301	5.3
Life Felony	1,685	44	2,413	54	88		4,284	9.8
First Degree	5,230	299	6,021	332	297		12,179	27.9
Second Degree	5,118	249	8,926	588	185		15,066	34.6
Third Degree	3,255	371	5,314	558	103		9,601	22.0
Misdemeanor	64	0	116	2	0		182	.4
Data Unavailable	977	32	1,464	54	11	82	2,620	
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0

SENTENCE LENGTH OF CURRENT COMMITMENT
(INMATE STATUS POPULATION ON JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER	DATA UN- AVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year or Less	164	27	305	44	7		547	1.2	1.2
GT 1, LT 2 Yrs	1,008	152	1,732	277	35		3,204	7.0	8.2
GT 2, LT 3 Yrs	1,905	174	2,900	346	72		5,397	11.8	20.0
GT 3, LT 4 Yrs	1,257	104	2,419	200	59		4,039	8.8	28.8
GT 4, LT 5 Yrs	1,789	109	2,924	199	79		5,100	11.1	39.9
GT 5, LT 6 Yrs	781	34	1,448	85	29		2,377	5.2	45.1
GT 6, LT 7 Yrs	874	39	1,434	68	38		2,453	5.4	50.5
GT 7, LT 8 Yrs	395	15	609	28	11		1,058	2.3	52.8
GT 8, LT 9 Yrs	581	15	958	36	22		1,612	3.5	56.3
GT 9, LT 10 Yrs	936	51	1,307	54	36		2,384	5.2	61.5
GT 10, LT 11 Yrs	755	48	1,050	42	32		1,927	4.2	65.7
GT 11, LT 15 Yrs	1,554	101	1,526	81	112		3,374	7.4	73.1
GT 15, LT 24 Yrs	1,003	38	1,284	32	53		2,410	5.2	78.3
GT 24, LT 30 Yrs	1,279	24	1,636	31	46		3,016	6.6	84.9
GT 30, LT 40 Yrs	351	6	438	5	13		813	1.8	86.7
GT 40, LT 50 Yrs	82	2	110	3	1		198	.1	86.8
Over 50 Years	469	10	695	7	13		1,194	2.6	89.4
Life	2,190	81	2,147	51	67		4,536	9.9	99.3
Death	184	2	112	1	16		315	.7	100.0
Data Unavailable	67	17	89	24	0	82	279		
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233		
AVERAGE	10.4	7.2	9.4	5.6	10.6		9.6		
MEDIAN	7.0	4.5	5.5	3.5	8.0		6.0		

CURRENT INMATE AGE
(INMATE STATUS POPULATION ON JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	DATA UN- AVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
16 & Below	41	1	187	3	0		232	0.5	0.5
17	131	3	376	9	6		525	1.1	1.6
18	263	7	625	16	14		925	2.0	3.6
19	440	14	856	21	21		1,352	2.9	6.5
20	510	21	1,006	39	24		1,600	3.5	10.0
21	591	33	963	51	21		1,659	3.6	13.6
22	567	26	1,070	36	22		1,721	3.7	17.3
23	629	46	1,004	67	27		1,773	3.8	21.1
24	612	44	1,073	78	15		1,822	4.0	25.1
25 to 29	3,684	265	6,014	495	157		10,615	23.0	48.1
30 to 34	3,499	236	5,248	422	162		9,567	20.7	68.8
35 to 39	2,541	153	3,571	219	118		6,602	14.3	83.1
40 to 44	1,739	96	1,784	98	72		3,789	8.2	91.3
45 to 49	999	57	661	30	34		1,781	3.9	95.2
50 to 54	625	22	371	12	25		1,055	2.3	97.5
55 to 59	353	12	165	8	13		551	1.2	98.7
60 to 64	202	8	79	5	7		301	.7	99.4
65 to 69	121	3	42	4	2		172	.4	99.8
70 & Over	77	2	28	1	1		109	.2	100.0
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0	
AVERAGE	33.1	32.3	30.0	30.3	32.6		31.3		
MEDIAN	31.0	31.0	29.0	29.0	32.0		30.0		

LENGTH OF RESIDENCE IN FLORIDA
(INMATE STATUS POPULATION ON JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER	DATA UN- AVAILABLE	TOTAL	PERCENT
1 Year or Less	1,941	130	1,413	77	89		3,650	8.7
1 Year - 5 Yrs.	2,319	134	1,089	54	145		3,741	8.9
5 Yrs. - 10 Yrs.	2,570	135	1,196	54	230		4,185	10.0
10 Yrs. - 20 Yrs.	3,424	225	2,329	118	155		6,251	14.9
20 Yrs. - 40 Yrs.	1,881	107	1,994	154	50		4,186	10.0
Over 40 Years	4,356	291	14,148	1,065	56		19,916	47.5
Data Unavailable	1,133	27	2,954	92	16	82	4,304	
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0

EDUCATION CLAIMED
(INMATE STATUS POPULATION ON JUNE 30, 1991)


CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	DATA UN- AVAILABLE	TOTAL	PERCENT
Elementary	507	21	463	22	70		1,083	2.4
Middle School	2,835	143	2,394	190	165		5,727	12.4
Ninth Grade	2,245	151	3,178	226	89		5,889	12.8
Tenth Grade	2,318	135	4,756	314	87		7,610	16.5
Eleventh Grade	1,645	122	5,475	315	72		7,629	16.5
Twelfth Grade	4,851	304	5,922	369	130		11,576	25.1
College 1 & 2	1,557	54	1,236	40	53		2,940	6.4
College 3 & 4	504	31	334	14	16		899	1.9
Post Graduate	1,150	87	1,351	124	58		2,770	6.0
Data Unavailable	12	1	14	0	1	82	110	
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0
AVERAGE	10.4	10.4	10.4	10.3	9.3			
MEDIAN	11.0	11.0	11.0	11.0	10.0			

USE OF ALCOHOL AND/OR NARCOTICS
(INMATE STATUS POPULATION ON JUNE 30, 1991)


CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER	DATA UN- AVAILABLE	TOTAL	PERCENT
Neither	3,540	293	6,247	350	216		10,646	23.8
Light Alcohol-LA	3,226	67	4,896	59	214		8,462	18.9
Heavy Alcohol-HA	2,508	67	1,567	52	72		4,266	9.5
Light Narcotics-LN	565	152	1,210	276	18		2,221	5.0
Heavy Narcotics-HN	1,332	272	2,521	610	30		4,765	10.7
LA and LN	1,555	114	2,590	170	38		4,467	10.0
LA and HN	1,545	10	2,990	18	52		4,615	10.3
HA and LN	721	8	426	3	10		1,168	2.6
HA and HN	2,023	38	1,941	50	67		4,119	9.2
Data Unavailable	609	28	735	26	24	82	1,504	
TOTAL	17,624	1,049	25,123	1,614	741	82	46,233	100.0

Death Row Population

FY 1981-82 to 1990-91


Admissions and Removals from Death Row FY 1981-82 to 1990-91


INMATE RELEASES FY 1990-91

This brief section includes statistics on the number of inmate releases by specific type of release during FY 1990-91. Additionally, the number of transfers between institutions is reported.

Releases are grouped into two broad categories: "Releases" and "Temporary Releases". Releases are those in which the term of incarceration has been completed. Temporary releases are those which have not completed the term of sentence and will return to an institution.

Inmate Releases

FY 1981-82 to FY 1990-91


INMATE RELEASES AND TRANSFERS BY TYPE AND MONTH: FY 1990-91

	7/90	8/90	9/90	10/90	11/90	12/90	01/91	02/91	03/91	04/91	05/91	06/91	Total
Releases													
Expiration of Sentence	960	1037	668	902	854	490	555	416	453	447	328	293	7,403
Release to Probation	470	509	368	541	523	267	361	148	173	159	161	91	3,771
Provisional Release Supervision	1,560	1,682	1,167	1,772	1,729	590	913	245	299	267	303	112	10,639
Control Release W/O Supervision	0	0	0	0	460	217	229	1,125	474	720	502	491	4,218
Control Release W/Supervision	0	0	0	0	467	210	258	1,507	871	1,508	1,172	1,229	7,222
Parole	17	9	7	11	16	12	13	10	12	11	16	11	145
Conditional Release	17	26	27	48	68	39	53	28	34	41	76	26	483
Supervised Community Release	141	158	83	93	89	83	69	43	66	62	52	51	990
Death	5	9	10	11	12	11	5	14	6	13	10	10	116
Interstate Compact	20	20	21	16	7	12	14	27	23	21	34	13	228
Provisional Release Reinstated	7	9	14	10	6	9	14	7	7	3	6	3	95
Conditional Release Reinstated	0	0	0	1	0	0	0	0	2	0	1	0	4
Parole Reinstated	7	9	5	5	6	7	4	9	11	9	4	26	102
Permanent Release Sub-Total	3,204	3,468	2,370	3,410	4,237	1,947	2,488	3,579	2,431	3,261	2,665	2,356	35,416
Temporary Releases													
Out to Court	513	619	449	552	460	411	566	601	599	622	641	553	6,586
Escape	31	30	40	9	16	25	29	21	25	19	27	18	290
Other Releases	17	33	22	35	21	19	24	29	24	30	41	31	326
Temporary Releases Sub-Total	561	682	511	596	497	455	619	651	648	671	709	602	7,202
Total Releases/Temporary Releases	3,765	4,150	2,881	4,006	4,734	2,402	3,107	4,230	3,079	3,932	3,374	2,958	42,618
Transfers Across Institutions													
Received From	9,515	9,627	6,911	8,193	7,999	10,347	8,729	8,140	8,971	8,891	9,553	8,655	105,531
Transferred To	9,504	9,612	6,978	8,270	8,021	10,382	8,777	8,130	8,993	9,083	9,457	8,620	105,827

COMMUNITY SUPERVISION STATISTICS

The following pages contain statistics concerning offenders under community supervision in the Department of Corrections. This section includes figures on the active supervised population on June 30, 1991, and those offenders placed on supervision during FY 1990-91.

Admissions to Community Supervision (FY 1981-82 - FY 1990-91)


RACE/GENDER
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	OTHER FEMALES	DATA UN- AVAILABLE	TOTAL	PERCENT
Felony Probation	31,425	6,515	18,203	4,784	583	64	32	61,606	61.3
Community Control	7,039	1,176	5,344	1,339	106	7	3	15,014	14.9
Pre-Trial Intervention	2,806	1,215	640	452	95	43	15	5,266	5.2
Control Release	1,559	215	2,803	361	50	0	3	4,991	5.0
Parole	645	64	310	23	51	1	1	1,095	1.1
Misdemeanor Probation	671	115	302	107	27	2	0	1,224	1.2
Other*	3,287	486	6,576	833	70	1	12	11,265	11.2
Data Unavailable	113	9	57	4	1	0	1	185	
TOTAL	47,545	9,795	34,235	7,903	983	118	67	100,646	100.0

*Includes Supervised Community Release, Provisional Release, Conditional Release, Conditional Pardon, and county work release.

RISK CLASSIFICATION
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Maximum	19,401	15,014	677	2,897	333	383	1,974	100	40,779	42.7
Medium	29,173	0	1,196	74	537	657	1,875	11	33,523	35.1
Minimum	12,115	0	1,343	11	215	173	7,394	6	21,257	22.2
Data Unavailable	917		2,050	2,009	10	11	22	68	5,087	
TOTAL	61,606	15,014	5,266	4,991	1,095	1,224	11,265	185	100,646	100.0

CASE ORIGIN
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Out of State	1,828	6	5	0	685	28	1	3	2,556	2.7
Florida	56,151	14,299	5,069	4,977	257	1,180	11,096	135	93,164	97.3
Data Unavailable	3,627	709	192	14	153	16	168	47	4,926	
TOTAL	61,606	15,014	5,266	4,991	1,095	1,224	11,265	185	100,646	100.0

COUNTY OF SUPERVISION
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Alachua	679	263	208	66	8	126	164	0	1,514	1.5
Baker	49	15	3	2	1	1	3	0	74	.1
Bay	986	296	78	28	10	5	28	4	1,435	1.4
Bradford	162	36	23	8	2	2	20	0	253	.3
Brevard	1,457	544	161	69	19	34	142	0	2,426	2.4
Broward	7,429	1,551	124	700	98	8	2,128	0	12,038	12.0
Calhoun	69	17	3	2	4	1	2	2	100	.1
Charlotte	264	50	2	13	6	4	11	1	351	.3
Citrus	258	82	0	4	0	1	12	8	365	.4
Clay	301	74	56	22	8	1	49	1	512	.5
Collier	905	112	2	25	20	11	53	5	1,133	1.1
Columbia	311	145	23	8	4	9	23	2	525	.5
Dade	6,641	1,016	589	520	225	8	1,421	2	10,422	10.4
DeSoto	153	70	1	20	9	0	35	0	288	.3
Dixie	42	23	3	1	1	13	5	0	88	.1
Duval	2,870	448	627	454	67	8	1,261	8	5,743	5.7
Escambia	2,299	497	91	87	12	26	145	0	3,157	3.1
Flagler	109	21	15	6	2	8	18	1	180	.2
Franklin	50	1	2	3	0	4	6	0	66	.1
Gadsden	488	106	1	35	4	53	29	0	716	.7
Gilchrist	30	6	13	0	2	5	0	1	57	.1
Glades	20	1	0	0	1	0	2	0	24	.0
Gulf	56	8	7	2	3	1	4	3	84	.1
Hamilton	51	11	0	6	2	4	13	0	87	.1
Hardee	169	42	0	7	5	1	11	0	235	.2
Hendry	90	7	0	7	2	2	27	0	135	.1
Hernando	382	99	41	20	0	7	59	11	619	.6
Highlands	204	65	0	25	9	54	52	0	409	.4
Hillsborough	6,430	2,604	693	550	32	10	1,046	2	11,367	11.3
Holmes	59	15	9	1	1	0	1	0	86	.1
Indian River	403	82	0	40	7	4	49	0	585	.6
Jackson	211	65	15	4	6	1	20	0	322	.3
Jefferson	104	12	2	4	0	2	13	0	137	.1
Lafayette	13	5	0	0	0	1	2	0	21	.0
Lake	553	139	51	55	8	0	96	5	907	.9

COUNTY OF SUPERVISION
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Lee	938	133	0	114	29	5	185	1	1,405	1.4
Leon	1,263	374	96	320	44	43	422	1	2,563	2.5
Levy	117	15	40	4	7	11	12	4	210	.2
Liberty	34	0	0	1	0	0	0	0	35	.0
Madison	96	39	0	5	1	2	9	0	152	.2
Manatee	1,110	244	83	97	18	0	264	1	1,817	1.8
Marion	1,067	333	81	37	14	0	87	8	1,627	1.6
Martin	382	41	43	49	3	13	82	0	613	.6
Monroe	572	194	78	43	7	61	74	0	1,029	1.0
Nassau	136	19	27	13	6	8	28	0	237	.2
Okaloosa	551	158	27	25	15	148	35	0	959	1.0
Okeechobee	147	52	0	12	3	9	17	14	254	.3
Orange	4,013	604	256	235	64	9	457	46	5,684	5.6
Osceola	270	72	96	19	18	1	66	0	542	.5
Palm Beach	2,413	384	233	209	73	327	605	4	4,248	4.2
Pasco	1,138	321	84	1	21	0	1	1	1,567	1.6
Pinellas	4,061	1,446	459	493	42	8	1,105	1	7,615	7.6
Polk	2,323	433	81	186	55	5	250	1	3,334	3.3
Putnam	161	61	9	28	8	1	37	5	310	.3
St. Johns	281	60	44	34	3	1	45	1	469	.5
St. Lucie	924	131	82	68	19	55	142	0	1,421	1.4
Santa Rosa	372	102	0	7	1	8	4	0	494	.5
Sarasota	1,095	247	153	0	9	1	3	0	1,508	1.5
Seminole	1,194	277	71	44	22	25	58	1	1,692	1.7
Sumter	167	74	102	12	1	0	14	1	371	.4
Suwannee	123	38	4	6	1	5	3	0	180	.2
Taylor	86	59	3	4	0	8	16	0	176	.2
Union	16	7	2	0	0	0	3	0	28	.0
Volusia	1,946	482	260	121	32	43	273	3	3,160	3.1
Wakulla	74	10	3	4	0	10	11	0	112	.1
Walton	155	40	1	5	1	2	4	0	208	.2
Washington	84	36	5	1	0	0	3	0	129	.1
Data Unavailable	0	0	0	0	0	0	0	36	36	
TOTAL	61,606	15,014	5,266	4,991	1,095	1,224	11,265	185	100,646	100.0

COMMUNITY SUPERVISION PROFILES FOR OFFENDERS ADMITTED DURING THE 1990-91 FISCAL YEAR

Profile of the Typical Offender Placed on Felony Probation During the 1990-91 Fiscal Year

- Is Male(81.6%)
- Is White(61.6%)
- Is 29 or Younger(56.7%)
- Was Convicted of:
 1. Possession of Illegal Drugs(19.8%)
 2. Grand Theft(9.9%)
 3. Sale or Manufacture
of Illegal Drugs(8.4%)
- Is Under Supervision 2 Years or Less(59.0%)
- Was Convicted In:
 1. Broward County(12.4%)
 2. Hillsborough County(10.9%)
 3. Dade County(8.3%)

Profile of the Typical Offender Placed on Community Control During the 1990-91 Fiscal Year

- Is Male(83.2%)
- Is White(54.7%)
- Is 29 or Younger(59.3%)
- Was Convicted of:
 1. Possession of Illegal Drugs(19.6%)
 2. Sale or Manufacture
of Illegal Drugs(11.9%)
 3. Burglary of a Structure(7.7%)
- Is Under Supervision 2 Years or Less(69.7%)
- Was Convicted In:
 1. Hillsborough County(17.7%)
 2. Broward County(10.7%)
 3. Pinellas County(9.5%)

Profile of the Typical Offender Placed on Parole During the 1990-91 Fiscal Year

- Is Male(92.0%)
- Is White(64.8%)
- Is 34 or Younger(61.6%)
- Was Convicted of:
 1. Possession of Illegal Drugs(14.6%)
 2. Sale or Manufacture
of Illegal Drugs(7.2%)
 3. Grand Theft(7.0%)
- Is Under Supervision 3 Years or Less(50.9%)
- Was Convicted in Another State(72.7%)

Profile of the Typical Offender Placed on Pre-Trial Intervention During the 1990-91 Fiscal Year

- Is Male(67.5%)
- Is White(76.6%)
- Is 29 or Younger(66.1%)
- Was Charged With:
 1. Grand Theft(21.6%)
 2. Possession of Illegal Drugs(10.2%)
 3. Fraudulent Practices(9.8%)
- Is Under Supervision 1 Year or Less(66.8%)
- Was Convicted In:
 1. Hillsborough County(14.2%)
 2. Duval County(11.9%)
 3. Dade County(9.2%)

Profile of the Typical Offender Placed on Misdemeanor Probation During the 1990-91 Fiscal Year

- Is Male(81.7%)
- Is White(64.2%)
- Is 29 or Younger(56.6%)
- Was Convicted of:
 1. Possession of Illegal Drugs(19.8%)
 2. Battery(8.8%)
 3. Aggravated Assault(7.2%)
- Is Under Supervision 1 Year or Less(86.7%)
- Was Convicted In:
 1. Palm Beach County(25.6%)
 2. Okaloosa County(11.8%)
 3. Alachua County(11.2%)

PRIMARY OFFENSE
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
MURDER, MANSLAUGHTER										
Capital Murder	39	12	0	0	22	0	9	3	85	.1
2nd Degree Murder	88	29	0	0	42	1	33	1	194	.2
3rd Degree Murder	2	0	0	0	2	0	0	0	4	.0
Other Murder Offenses	132	44	2	6	13	1	18	0	216	.2
Manslaughter	132	46	0	21	9	1	45	0	254	.3
DUI Manslaughter	54	31	1	2	1	0	4	1	94	.1
Sub-Total	447	162	3	29	89	3	109	5	847	.9
SEXUAL OFFENSES										
Capital Sexual Battery	121	30	24	0	1	0	1	0	177	.2
Life Sexual Battery	57	26	1	0	4	0	0	0	88	.1
1st Degree Sexual Battery	340	126	22	0	18	2	5	1	514	.5
Other Sexual Battery Offenses	91	30	9	0	12	3	0	1	146	.1
Lewd, Lascivious Behavior	921	394	54	0	12	10	3	4	1,398	1.4
Sub-Total	1,530	606	110	0	47	15	9	6	2,323	2.4
ROBBERY										
Robbery with Weapon	476	190	0	124	60	1	291	2	1,144	1.2
Robbery without Weapon	931	366	6	233	48	3	532	4	2,123	2.1
Sub-Total	1,407	556	6	357	108	4	823	6	3,267	3.3
VIOLENT PERSONAL OFFENSES										
Aggravated Assault	2,088	410	149	74	17	84	160	3	2,985	3.0
Aggravated Battery	1,868	656	44	123	14	45	312	7	3,069	3.1
Assault and Battery	1,492	353	140	0	1	39	195	3	2,223	2.3
Other Battery Offenses	505	61	35	5	1	103	17	0	727	.7
Resisting Arrest with Violence	994	194	70	41	0	53	128	0	1,480	1.5
Kidnapping	75	20	5	7	7	0	15	0	129	.1
Arson	85	31	3	5	1	4	21	0	150	.2
Abuse of Children	253	85	22	4	1	7	16	0	388	.4
Other Violent Offenses	41	23	8	1	0	1	4	0	78	.1
Sub-Total	7,401	1,833	476	260	42	336	868	13	11,229	11.4
BURGLARY										
Burglary of Structure	4,816	1,140	491	450	71	44	952	14	7,978	8.1
Burglary of Dwelling	1,810	529	12	458	30	12	761	7	3,619	3.7
Armed Burglary	216	95	6	50	4	2	96	0	469	.5
Burglary with Assault	257	109	13	22	9	0	80	1	491	.5
Other Burglary Offenses	691	114	119	11	12	68	33	1	1,049	1.1
Sub-Total	7,790	1,987	641	991	126	126	1,922	23	13,606	13.8

PRIMARY OFFENSE
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
THEFT, FORGERY, FRAUD										
Grand Theft	5,982	1,076	1,118	252	73	62	453	20	9,036	9.2
Grand Theft, Automobile	1,360	250	102	240	18	12	467	4	2,453	2.5
Petit Theft, 3rd Conviction	612	147	85	38	3	53	81	2	1,021	1.0
Stolen Property	1,348	553	56	206	13	4	303	8	2,491	2.5
Forgery, Uttering and Counterfeiting	2,111	478	483	126	31	19	201	3	3,452	3.5
Worthless Checks	1,440	175	266	23	9	24	21	3	1,961	2.0
Fraudulent Practices	2,147	282	508	94	22	48	182	4	3,227	3.3
Sub-Total	15,000	2,961	2,618	979	169	222	1,708	44	23,701	24.0
DRUGS										
Sale and Manufacture	5,034	1,761	63	1,138	76	24	2,439	18	10,553	10.7
Trafficking	606	140	0	63	37	1	320	2	1,169	1.2
Possession	11,909	2,901	529	793	153	231	2,066	11	18,593	18.8
Sub-Total	17,549	4,802	592	1,994	266	256	4,825	31	30,315	30.7
WEAPONS, ESCAPE										
Escape	186	71	0	93	6	4	167	1	528	.5
Carry Concealed Firearm	1,544	178	240	27	3	41	73	2	2,108	2.1
Possess Firearm or Any Weapon	331	182	4	98	7	8	224	0	854	.9
Shoot Into Dwelling or Vehicle	310	97	19	20	0	6	55	1	508	.5
Other Weapons Offenses	292	64	24	10	2	16	14	0	422	.4
Sub-Total	2,663	592	287	248	18	75	533	4	4,420	4.5
OTHER OFFENSES										
Failure to stop After Accident	426	104	29	18	0	8	19	1	605	.6
DUI, 4th Conviction	250	66	0	22	6	10	7	0	361	.4
Cause Injury While DUI	285	83	1	6	3	7	14	0	399	.4
Racketeering	54	16	0	4	1	0	6	0	81	.1
Criminal Procedure Violations	438	72	29	35	4	27	62	0	667	.7
Other Arson	229	67	28	11	4	12	24	1	376	.4
Kidnapping, Custody Offenses	133	30	12	1	4	3	10	0	193	.2
Other Other Offenses	4,521	856	349	36	163	62	323	49	6,359	6.4
Sub-Total	6,336	1,294	448	133	185	129	465	51	9,041	9.2
Data Unavailable	1,483	221	85	0	45	58	3	2	1,897	
TOTAL	61,606	15,014	5,266	4,991	1,095	1,224	11,265	185	100,646	100.0

SENTENCE LENGTH
(SUPERVISED ADMISSIONS FY 1990-91)


CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year or Less	13,188	2,234	3,461	4,795	155	991	10,647	26	35,497	37.8	37.8
GT 1, LE 2 Yrs	19,974	7,775	1,572	118	177	123	150	40	29,929	31.9	69.7
GT 2, LE 3 Yrs	11,844	1,306	123	28	163	29	77	22	13,592	14.5	84.2
GT 3, LE 4 Yrs	2,301	864	6	9	94	0	35	5	3,314	3.5	87.7
GT 4, LE 5 Yrs	6,265	1,099	14	9	72	0	25	24	7,508	8.0	95.7
GT 5, LE 6 Yrs	453	215	1	2	31	0	1	2	705	.8	96.5
GT 6, LE 7 Yrs	229	298	0	0	30	0	1	2	560	.6	97.1
GT 7, LE 8 Yrs	205	67	0	1	40	0	2	1	316	.3	97.4
GT 8, LE 9 Yrs	68	34	0	0	25	0	0	0	127	.1	97.5
GT 9, LE 10 Yrs	963	154	0	0	21	0	2	5	1,145	1.2	98.7
GT 10, LE 12 Yrs	140	159	2	2	25	0	0	0	328	.4	99.0
GT 12, LE 15 Yrs	342	86	0	0	36	0	3	3	470	.5	99.5
GT 15, LE 24 Yrs	94	52	0	1	24	0	0	0	171	.2	99.7
GT 24, LE 30 Yrs	86	12	0	0	17	0	0	1	116	.1	99.8
GT 30, LE 40 Yrs	10	5	0	0	5	0	0	0	20	.0	99.8
GT 40, LE 50 Yrs	9	2	0	0	4	0	0	0	15	.0	99.8
Over 50 Years	25	2	0	0	10	0	0	0	37	.0	99.8
Life	40	6	0	0	44	0	0	4	94	.1	99.9
Data Unavailable	5,370	644	87	26	122	81	322	50	6,702		
TOTAL	61,606	15,014	5,266	4,991	1,095	1,224	11,265	185	100,646	100.0	
AVERAGE*	2.8	2.8	1.1	.5	6.8	1.0	.3		2.3		
MEDIAN*	2.0	2.0	1.0	.5	3.0	1.0	.2		2.0		
MODE*	GT 1, LE 2	GT 1, LE 2	LE 1	LE 1	GT 1, LE 2	LE 1	LE 1		LE 1		

*Excludes Life sentences.

AGE AT ADMISSION
(SUPERVISED ADMISSIONS FY 1990-91)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
16 and Below	241	115	9	15	0	3	12	2	397	.4	.4
17	730	346	33	46	2	5	82	1	1,245	1.3	1.7
18	2,851	698	517	134	7	42	209	8	4,466	4.6	6.3
19	3,684	824	605	188	18	65	406	10	5,800	5.9	12.2
20	3,239	767	502	239	21	71	450	5	5,294	5.4	17.6
21	2,788	706	306	252	28	76	439	7	4,602	4.7	22.3
22	2,530	666	240	252	32	70	488	7	4,285	4.4	26.7
23	2,415	673	204	229	35	41	525	12	4,134	4.2	30.9
24	2,494	635	205	270	44	38	558	4	4,248	4.4	35.3
25 - 29	12,327	3,456	844	1,317	255	267	2,908	26	21,400	21.9	57.2
30 - 34	10,352	2,781	565	999	210	209	2,469	29	17,614	18.1	75.3
35 - 39	6,714	1,685	456	627	176	158	1,502	16	11,334	11.6	86.9
40 - 44	3,881	807	321	254	110	58	672	10	6,113	6.3	93.2
45 - 49	1,929	362	182	101	60	49	266	4	2,953	3.0	96.2
50 - 54	1,068	197	83	31	26	21	122	2	1,550	1.6	97.8
55 - 59	610	111	73	15	17	13	66	2	907	.9	98.7
60 - 64	425	71	49	10	11	5	25	1	597	.6	99.3
65 - 69	250	46	30	4	2	5	14	0	351	.4	99.7
70 and Over	155	29	19	3	4	2	6	0	218	.2	99.9
Data Unavailable	2,923	39	23	5	37	26	46	39	3,138		
TOTAL	61,606	15,014	5,266	4,991	1,095	1,224	11,265	185	100,646	100.0	
AVERAGE	30.1	29.4	28.6	29.3	33.5	30.2	30.2		29.9		
MEDIAN	28.4	27.9	25.0	28.3	32.0	28.8	29.2		28.3		
MODE	25-29	25-29	25-29	25-29	25-29	25-29	25-29		25-29		

Actual Caseload Under Community Supervision (6/30/82 - 6/30/91)


RACE/GENDER
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	WHITE MALES	WHITE FEMALES	BLACK MALES	BLACK FEMALES	OTHER MALES	OTHER FEMALES	DATA UN- AVAILABLE	TOTAL	PERCENT
Felony Probation	42,725	9,371	19,300	6,328	635	76	46	78,481	77.2
Community Control	6,117	1,048	3,290	963	56	7	2	11,483	11.3
Pre-Trial Intervention	2,234	1,021	430	379	58	24	12	4,158	4.1
Control Release	1,082	141	1,906	249	32	0	3	3,413	3.4
Parole	1,310	103	714	50	61	3	2	2,243	2.2
Misdemeanor Probation	527	96	254	87	20	2	0	986	1.0
Other*	279	29	486	45	9	0	0	848	.8
Data Unavailable	33	4	25	5	0	0	0	67	
TOTAL	54,307	11,813	26,405	8,106	871	112	65	101,679	100.0

*Includes Supervised Community Release, Provisional Release, Conditional Release, Conditional Pardon, and county work release.

RISK CLASSIFICATION
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Maximum	11,914	11,483	674	2,860	304	230	184	2	27,651	27.8
Medium	23,818	0	1,202	72	531	474	261	8	26,366	26.5
Minimum	41,619	0	1,644	11	1,391	279	400	36	45,380	45.7
Data Unavailable	1,130	0	638	470	17	3	3	21	2,282	
TOTAL	78,481	11,483	4,158	3,413	2,243	986	848	67	101,679	100.0

CASE ORIGIN
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Out of State	3,265	18	3	0	1,015	30	2	5	4,338	4.4
Florida	72,486	11,072	4,098	3,404	976	942	813	57	93,848	95.6
Data Unavailable	2,730	393	57	9	252	14	33	5	3,493	
TOTAL	78,481	11,483	4,158	3,413	2,243	986	848	67	101,679	100.0

COUNTY OF SUPERVISION
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Out of State	2	0	0	0	0	0	0	0	2	.0
Alachua	1,301	241	132	46	49	117	19	0	1,905	1.9
Baker	69	13	3	1	0	0	1	0	87	.1
Bay	1,388	256	71	18	35	6	5	0	1,779	1.7
Bradford	179	32	16	7	8	5	2	0	249	.2
Brevard	2,100	349	115	39	44	31	12	0	2,690	2.6
Broward	7,745	1,051	102	488	196	6	131	2	9,721	9.6
Calhoun	100	17	3	2	4	1	1	0	128	.1
Charlotte	390	51	2	7	9	2	0	0	461	.5
Citrus	473	74	0	1	7	3	4	1	563	.6
Clay	354	67	44	18	19	1	3	0	506	.5
Collier	1,103	106	2	16	24	7	4	4	1,266	1.2
Columbia	502	134	21	6	12	8	1	1	685	.7
Dade	7,737	890	239	363	451	10	139	12	9,841	9.7
DeSoto	173	54	1	10	12	0	1	0	251	.2
Dixie	108	22	2	1	4	13	2	0	152	.1
Duval	3,256	532	514	341	208	10	68	17	4,946	4.9
Escambia	2,318	386	55	67	26	14	21	0	2,887	2.8
Flagler	146	26	15	5	3	7	4	1	207	.2
Franklin	70	1	2	3	1	3	2	0	82	.1
Gadsden	655	86	1	24	11	51	6	0	834	.8
Gilchrist	49	10	4	0	3	5	0	1	72	.1
Glades	35	1	0	0	0	0	0	0	36	.0
Gulf	136	9	6	2	4	1	0	3	161	.2
Hamilton	89	20	0	4	2	2	0	0	117	.1
Hardee	258	30	0	2	7	0	2	0	299	.3
Hendry	164	4	0	4	4	1	1	0	178	.2
Hernando	534	94	43	12	5	8	5	0	701	.7
Highlands	287	38	0	15	23	34	2	0	399	.4
Hillsborough	7,248	1,401	592	364	69	4	95	0	9,773	9.6
Holmes	99	15	9	0	4	0	0	0	127	.1
Indian River	596	71	0	25	16	3	3	0	714	.7
Jackson	252	56	9	3	10	2	4	0	336	.3
Jefferson	111	10	2	2	2	2	0	0	129	.1
Lafayette	23	4	0	0	0	1	0	0	28	.0
Lake	901	142	50	29	21	0	10	0	1,153	1.1

COUNTY OF SUPERVISION
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
Lee	1,600	103	0	81	40	2	16	1	1,843	1.8
Leon	1,526	249	59	225	56	35	31	0	2,181	2.1
Levy	194	15	27	3	8	11	1	2	261	.3
Liberty	60	1	0	1	0	1	0	0	63	.1
Madison	171	42	0	4	3	2	1	0	223	.2
Manatee	1,193	185	73	56	27	0	12	0	1,546	1.5
Marion	1,500	270	52	29	40	1	5	0	1,897	1.9
Martin	530	37	39	37	11	8	1	0	663	.7
Monroe	628	129	50	29	11	42	4	1	894	.9
Nassau	168	24	20	10	12	8	3	0	245	.2
Okaloosa	761	135	21	20	26	130	2	0	1,095	1.1
Okeechobee	164	34	0	9	4	5	3	3	222	.2
Orange	6,182	476	273	138	113	7	23	3	7,215	7.1
Osceola	466	71	64	10	35	1	2	0	649	.6
Palm Beach	3,014	296	212	172	165	249	58	6	4,172	4.1
Pasco	1,491	271	85	1	41	1	1	1	1,892	1.9
Pinellas	5,614	1,124	438	335	92	4	83	1	7,691	7.6
Polk	2,860	383	82	104	95	3	9	1	3,537	3.5
Putnam	381	62	11	25	11	1	2	0	493	.5
St. Johns	463	60	50	22	6	1	3	0	605	.6
St. Lucie	1,190	118	79	50	38	42	11	0	1,528	1.5
Santa Rosa	494	97	0	3	2	3	0	0	599	.6
Sarasota	1,233	179	133	0	15	0	0	0	1,560	1.5
Seminole	1,856	219	60	28	38	17	5	0	2,223	2.2
Sumter	242	44	76	10	3	0	0	0	375	.4
Suwannee	197	47	2	4	2	6	1	2	261	.3
Taylor	239	73	4	3	7	6	2	0	334	.3
Union	46	9	2	0	0	1	0	0	58	.1
Volusia	2,629	353	187	71	33	34	19	4	3,330	3.3
Wakulla	91	7	0	4	2	5	1	0	110	.1
Walton	239	42	1	3	3	2	1	0	291	.3
Washington	99	35	3	1	1	0	0	0	139	.1
Data Unavailable	0	0	0	0	10	0	0	0	10	.0
TOTAL	78,481	11,483	4,158	3,413	2,243	986	848	67	101,679	100.0

PRIMARY OFFENSE
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
MURDER, MANSLAUGHTER										
Capital Murder	106	12	0	0	81	0	4	3	206	.2
2nd Degree Murder	313	39	0	0	227	1	6	2	588	.6
3rd Degree Murder	2	0	0	0	1	0	0	0	3	.0
Homicide, Other	448	56	3	5	80	4	3	0	599	.6
Manslaughter	394	62	0	16	56	2	2	1	533	.5
DUI Manslaughter	41	26	1	2	1	0	0	0	71	.1
Sub-Total	1,304	195	4	23	446	7	15	6	2,000	2.0
SEXUAL OFFENSES										
Capital Sexual Battery	243	41	39	0	3	0	1	1	328	.3
Life Sexual Battery	119	29	3	0	18	0	0	0	169	.2
1st Degree Sexual Battery	789	158	35	0	50	2	3	1	1,038	1.0
Sexual Battery, Other	289	40	21	0	63	3	0	0	416	.4
Lewd, Lascivious Behavior	2,796	517	82	0	24	8	0	2	3,429	3.5
Sub-Total	4,236	785	180	0	158	13	4	4	5,380	5.4
ROBBERY										
Robbery with Weapon	728	140	0	108	195	0	37	2	1,210	1.2
Robbery without Weapon	1,136	271	5	167	106	8	89	2	1,784	1.8
Sub-Total	1,864	411	5	275	301	8	126	4	2,994	3.0
VIOLENT PERSONAL OFFENSES										
Aggravated Assault	2,811	312	107	51	25	65	26	3	3,400	3.4
Aggravated Battery	2,626	529	33	88	25	38	52	2	3,393	3.4
Assault and Battery	1,706	266	116	0	4	32	51	2	2,177	2.2
Other Battery Offenses	520	35	23	3	14	90	4	0	689	.7
Resisting Arrest with Violence	1,133	144	51	30	1	38	25	0	1,422	1.4
Kidnapping	142	20	4	6	24	0	2	0	198	.2
Arson	149	35	3	2	1	3	1	0	194	.2
Abuse of Children	482	86	18	3	2	9	2	0	602	.6
Other Violent Offenses	64	16	5	1	0	0	0	0	86	.1
Sub-Total	9,633	1,443	360	184	96	275	163	7	12,161	12.2
BURGLARY										
Burglary of Structure	5,259	816	361	292	104	39	53	4	6,928	7.0
Burglary of Dwelling	2,071	377	7	310	56	9	44	1	2,875	2.9
Armed Burglary	246	70	2	42	9	1	7	1	378	.4
Burglary with Assault	325	89	6	20	20	3	10	0	473	.5
Other, Burglary Offenses	818	81	107	7	21	47	3	1	1,085	1.1
Sub-Total	8,719	1,433	483	671	210	99	117	7	11,739	11.8

PRIMARY OFFENSE
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT
THEFT, FORGERY, FRAUD										
Grand Theft	7,905	837	867	177	92	43	23	6	9,950	10.0
Grand Theft, Automobile	1,187	139	68	155	21	8	22	0	1,600	1.6
Petit Theft, 3rd Conviction	707	108	62	23	3	36	4	0	943	.9
Stolen Property	1,803	396	37	146	29	5	23	1	2,440	2.5
Forgery, Uttering and Counterfeiting	2,479	367	361	89	31	11	5	1	3,344	3.4
Worthless Checks	1,785	170	225	17	9	25	1	0	2,232	2.2
Fraudulent Practices	3,161	247	499	56	29	37	9	1	4,039	4.1
Sub-Total	19,027	2,264	2,119	663	214	165	87	9	24,548	24.7
DRUGS										
Sale and Manufacture	6,318	1,215	48	769	121	20	110	8	8,609	8.7
Trafficking	1,240	143	0	46	86	5	66	1	1,587	1.6
Possession	14,803	2,014	430	506	240	191	72	10	18,266	18.4
Sub-Total	22,361	3,372	478	1,321	447	216	248	19	28,462	28.6
WEAPONS, ESCAPE										
Escape	200	42	0	58	20	3	9	0	332	.3
Carry Concealed Firearm	1,704	137	170	17	2	28	4	2	2,064	2.1
Possess Firearm or Any Weapon	415	154	3	74	7	6	23	1	683	.7
Shoot Into Dwelling or Vehicle	420	77	16	15	1	4	5	0	538	.5
Other Weapons Offenses	374	54	16	7	4	14	1	0	470	.5
Sub-Total	3,113	464	205	171	34	55	42	3	4,087	4.1
OTHER OFFENSES										
Failure to stop After Accident	704	84	26	15	0	4	1	0	834	.8
DUI, 4th Conviction	292	64	0	19	5	9	0	0	389	.4
Cause Injury While DUI	518	83	0	4	3	8	2	0	618	.6
Racketeering	163	23	0	4	1	1	1	0	193	.2
Criminal Procedure Violations	489	60	25	30	5	26	3	1	639	.6
Other Arson	374	76	23	9	7	7	2	0	498	.5
Kidnapping, Custody Offenses	163	27	10	1	3	3	3	0	210	.2
Other Offenses	3,613	512	184	23	205	48	33	6	4,624	4.7
Sub-Total	6,316	929	268	105	229	106	45	7	8,005	8.1
Data Unavailable	1,908	187	56	0	108	42	1	1	2,303	
TOTAL	78,481	11,483	4,158	3,413	2,243	986	848	67	101,679	100.0

SENTENCE LENGTH
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year or Less	8,673	1,256	2,337	3,251	106	694	638	7	16,962	17.0	17.0
GT 1, LE 2 Yrs	21,574	5,509	1,470	102	193	153	81	18	29,100	29.2	46.2
GT 2, LE 3 Yrs	17,360	1,092	209	23	241	51	42	6	19,024	19.1	65.3
GT 3, LE 4 Yrs	5,007	790	31	7	165	0	21	4	6,025	6.0	71.3
GT 4, LE 5 Yrs	14,085	1,104	28	6	163	0	9	9	15,404	15.5	86.8
GT 5, LE 6 Yrs	1,561	263	2	2	69	0	0	1	1,898	1.9	88.7
GT 6, LE 7 Yrs	1,138	360	0	0	85	0	1	1	1,585	1.6	90.3
GT 7, LE 8 Yrs	705	89	0	1	90	0	0	2	887	.9	91.2
GT 8, LE 9 Yrs	353	52	0	0	57	0	0	2	464	.5	91.8
GT 9, LE 10 Yrs	3,223	198	0	0	164	0	0	3	3,588	3.6	95.3
GT 10, LE 12 Yrs	803	213	1	2	102	0	1	2	1,124	1.1	96.4
GT 12, LE 15 Yrs	1,545	129	0	1	118	0	0	2	1,795	1.8	98.2
GT 15, LE 24 Yrs	472	64	1	1	100	0	0	0	638	.6	98.8
GT 24, LE 30 Yrs	296	24	0	0	80	0	0	1	401	.4	99.2
GT 30, LE 40 Yrs	57	4	0	0	16	0	0	1	78	.1	99.3
GT 40, LE 50 Yrs	29	2	0	0	15	0	0	0	46	.0	99.3
Over 50 Years	129	7	0	0	176	0	0	0	312	.3	99.6
Life	149	8	0	0	188	0	0	5	350	.4	100.0
Data Unavailable	1,322	319	79	17	115	88	55	3	1,998		
TOTAL	78,481	11,483	4,158	3,413	2,243	986	848	64	101,679		
AVERAGE*	3.8	3.3	1.2	.6	7.8	1.1	.7		3.6		
MEDIAN*	3.0	2.0	1.0	.5	5.3	1.0	.2		2.7		
MODE*	GT 1, LE 2	GT 1, LE 2	LE 1	LE 1	GT 2, LE 3	LE 1	LE 1		LE 1		

*Excludes Life sentences.

CURRENT AGE
(SUPERVISED POPULATION JUNE 30, 1991)

CATEGORY	FELONY PROBATION	COMMUNITY CONTROL	PRE-TRIAL INTERVENTION	CONTROL RELEASE	PAROLE	MISDEMEANOR PROBATION	OTHER	DATA UNAVAILABLE	TOTAL	PERCENT	CUMULATIVE PERCENT
16 & Below	68	26	3	7	0	1	0	0	105	.1	.1
17	324	135	19	21	1	2	1	0	503	.5	.6
18	1,305	306	168	73	4	16	13	1	1,886	1.9	2.5
19	3,020	504	455	123	11	41	11	1	4,166	4.1	6.6
20	3,654	548	409	145	18	50	17	1	4,842	4.8	11.4
21	3,484	499	266	175	30	58	22	0	4,534	4.5	15.9
22	3,163	489	213	181	27	58	24	4	4,159	4.1	20.0
23	3,266	478	147	173	39	42	35	3	4,183	4.1	24.1
24	3,060	464	137	187	48	36	42	6	3,980	3.9	28.0
25 to 29	16,352	2,549	721	897	354	219	217	12	21,321	21.0	49.0
30 to 34	14,667	2,301	486	709	411	175	218	14	18,981	18.7	67.7
35 to 39	10,335	1,456	417	428	435	142	129	5	13,347	13.1	80.8
40 to 44	6,573	824	304	176	332	58	63	9	8,339	8.2	89.0
45 to 49	3,730	368	170	67	203	47	33	4	4,622	4.6	93.6
50 to 54	2,158	226	78	23	123	21	8	3	2,640	2.6	96.2
55 to 59	1,302	118	61	13	96	8	9	2	1,609	1.6	97.8
60 to 64	918	75	46	6	58	4	4	0	1,111	1.1	98.9
65 to 69	571	49	30	4	30	7	0	1	692	.7	99.6
70 & Over	458	57	22	1	21	1	1	1	562	.6	100.0
Data Unavailable	73	11	6	4	2	0	1	0	97		
TOTAL	78,481	11,483	4,158	3,413	2,243	986	848	67	101,679	100.0	
AVERAGE	32.5	31.1	29.9	29.5	38.5	31.1	31.9		32.2		
MEDIAN	30.5	29.5	26.7	28.4	37.0	29.4	30.9		30.3		
MODE	25 - 29	25 - 29	25 - 29	25 - 29	35 - 39	25 - 29	30 - 34		25 - 29		

FINANCIAL STATEMENTS

**DEPARTMENT OF CORRECTIONS
SUMMARY OF SELECTIVE FINANCIAL DATA
FOR THE FISCAL YEAR ENDED JUNE 30, 1991**

Operating Funds

Expenditures by Budget Entity:

Office of the Secretary and Office of Management and Budget	\$ 16,635,129
Office of Programs	7,074,231
Health Services	128,068,129
Correctional Education School Authority	15,605,556
Office of Operations and Regional Administration	4,525,148
Major Institutions	479,008,708
Probation and Parole Services	123,831,669
Community Facilities and Road Prisons	59,221,162

Total Operating funds \$ 833,969,732

Fixed Capital Outlay Funds

Expenditures by Project Classification:

To Provide Additional Capacity Through Expansion and New Construction	\$ 92,916,354
To Maintain Existing Facilities and Meet Requirements of Regulatory Agencies	6,484,645
To Provide Additional Support Facilities	1,278,498

Total Fixed Capital Outlay Funds \$ 100,679,497

Local Funds

Volume of Collection Activities:

Cost of Supervision Fees	\$ 20,738,454
Restitution and Court-Ordered Payments (Estimated)	23,000,000
Subsistence and Transportation Fees	1,813,984

Inmate Banking Activities:	\$
Total Deposits	25,862,238
Total Disbursements	25,747,240
June 30, 1991 Total Assets	2,474,271

Inmate Welfare Fund Canteen Activity:	\$
Merchandise Sales	20,159,947
Gross Profits From Sales	4,518,056
June 30, 1991 Retained Earnings	8,874,699

DEPARTMENT OF CORRECTIONS
SUMMARY OF COST PER INMATE DAY - RESIDENTIAL FACILITIES
FISCAL YEAR 1990-91

RESIDENTIAL FACILITY	AVERAGE POPULATION	TOTAL PER DIEM	OPERATIONS	HEALTH SERVICES	EDUCATION SERVICES
		\$	\$	\$	\$
MAJOR INSTITUTIONS					
ADULT MALE:					
APALACHEE	1,730	39.28	29.29	8.26	1.73
OKALOOSA	918	32.51	27.56	4.27	0.68
CALHOUN	821	33.32	27.02	4.80	1.50
HOLMES	827	33.12	25.88	5.84	1.40
LIBERTY	959	27.66	24.25	3.28	0.13
JEFFERSON (1)	220	88.09	74.36	13.72	0.00
WALTON (1)	770	34.21	29.55	4.66	0.00
FLORIDA STATE PRISON	1,559	38.58	31.38	7.03	0.17
LAWTEY	715	38.50	31.20	5.20	2.09
UNION	1,517	45.25	35.58	8.40	1.26
CROSS CITY	1,119	32.71	28.58	2.65	1.48
BAKER	1,211	30.94	27.07	2.58	1.30
TOMOKA	1,380	31.03	25.42	4.97	0.65
PUTNAM	357	44.51	39.40	5.03	0.08
MAYO	768	30.67	26.89	3.19	0.59
HAMILTON	1,116	29.25	25.44	3.00	0.81
NEW RIVER	1,065	38.56	33.78	4.59	0.19
MADISON	1,184	28.34	25.24	3.10	0.00
SUMTER	1,119	40.40	33.17	5.66	1.57
MARION	1,365	32.70	26.74	4.80	1.16
LAKE	559	40.48	31.72	6.64	2.12
GLADES	1,322	40.49	33.91	6.13	0.45
DADE	924	45.95	34.57	10.51	0.87
MARTIN	1,396	39.99	33.60	6.01	0.39
AVON PARK	1,108	35.51	28.74	5.20	1.58
DESOTO	991	34.48	29.26	4.20	1.02
ZEPHYRHILLS	540	43.62	30.14	12.62	0.86
HENDRY	1,213	33.75	29.15	4.04	0.56
POLK	1,215	31.02	24.69	5.10	1.23
CHARLOTTE	1,377	28.31	22.18	6.06	0.08
TOTAL ADULT MALE	31,366	35.83	29.46	5.49	0.88
YOUTHFUL OFFENDER:					
LANCASTER	853	41.07	34.87	4.10	2.11
LEVARD	1,161	34.65	29.39	3.42	1.84
AN RIVER	256	64.66	52.35	7.76	4.55
YOUTHFUL OFFENDER	2,270	40.44	34.03	4.16	2.25

DEPARTMENT OF CORRECTIONS
SUMMARY OF COST PER INMATE DAY - RESIDENTIAL FACILITIES
FISCAL YEAR 1990-91

RESIDENTIAL FACILITY	AVERAGE POPULATION	TOTAL PER DIEM	OPERATIONS	HEALTH SERVICES	EDUCATION SERVICES
		\$	\$	\$	\$
MAJOR INSTITUTIONS (CONTINUED)					
RECEPTION CENTERS (MALE):					
NORTH FLORIDA	1,878	77.52	40.40	37.01	0.11
SOUTH FLORIDA	1,233	61.50	41.69	19.73	0.08
CENTRAL FLORIDA	1,201	44.87	37.23	7.53	0.10
TOTAL RECEPTION CENTERS	4,312	63.84	39.89	23.86	0.10
FEMALE INSTITUTIONS:					
FLORIDA (2)	1,016	44.04	27.91	14.27	1.86
BROWARD (2)	655	62.37	39.14	22.52	0.72
RIVER JUNCTION	434	40.31	34.03	5.87	0.41
LANTANA	169	85.63	67.53	15.20	2.89
TOTAL FEMALE INSTITUTIONS	2,274	51.70	35.26	15.11	1.33
SPECIALTY INSTITUTIONS:					
CORRECTIONS MENTAL HEALTH	98	216.31	128.73	87.57	0.00
HILLSBOROUGH	317	56.54	41.70	12.42	2.42
TOTAL SPECIALTY INSTITUTIONS	414	94.19	62.21	30.13	1.85
COMMUNITY FACILITIES					
ROAD PRISONS	452	35.15	33.69	1.46	0.00
COMMUNITY CORR. CENTERS (3)	1,056	55.07	54.45	0.62	0.00
WORK CAMPS	1,361	30.14	29.08	1.06	0.00
PROBATION & RESTITUTION CTRS.	358	31.81	31.80	0.01	0.00
CONTRACTED FACILITIES (4)	482	24.87	24.87	0.00	0.00
		\$	\$	\$	\$
TOTAL DEPARTMENT FACILITIES	44,345	40.27	31.91	7.54	0.83

NOTES:

- (1) THESE FACILITIES WERE IN A FULL OR PARTIAL PHASE-IN STATUS DURING THE FISCAL YEAR, RESULTING IN AN INFLATED PER DIEM.
- (2) ALSO SERVE AS RECEPTION CENTERS FOR FEMALE INMATES.
- (3) DUE TO A REVISED CLASSIFICATION POLICY, CCC POPULATION WAS DOWN BY 61% FROM THE PREVIOUS YEAR, RESULTING IN AN INFLATED PER DIEM.
- (4) AMOUNTS SHOWN ARE NET OF INMATE SUBSISTENCE PAYMENTS OF \$5/DAY FOR INMATES ON WORK RELEASE WHICH CONTRACTORS ARE ALLOWED TO RETAIN AND TREAT AS A CREDIT TO THEIR BILLING.

CENTRAL OFFICE

2601 Blair Stone Road
Tallahassee, 32399-2500.....488-5021

Harry K. Singletary, Jr., Secretary.....488-7480
Bill Thurber, Deputy Secretary.....488-7860
Information Services.....488-0420
Inspector General.....488-9265
Inspection & Information.....488-2102
Internal Auditing.....488-5061
Legal Services.....488-2326
Legislative Programs.....488-0987

Operations: Assistant Secretary for:

Ronald B. Jones.....488-4557
Deputy Assistant Secretary.....488-8181
Industries Operations.....488-1063
Security Coordination.....488-4430

Programs: Assistant Secretary for:

Wilson C. Bell.....488-9940
Adult Services Program Office.....487-2475
Chaplaincy Services.....488-3570
Classification.....488-3940
Community Release and Furlough.....488-3835
Community Facilities.....488-3703
Youthful Offender Program Office.....488-6903

Probation and Parole:

Program Office.....487-2165
Interstate Compact.....488-4839
Admission Release Authority.....487-1986
Population Movement & Control.....487-1974
Commitments & Sentence Data.....487-3464
Offender Records.....488-2533
Planning, Research & Statistics.....488-8430
Staff Development.....487-2875

Management & Budget: Assistant Secretary for:

Ronald Kronenberger.....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 Services.....488-0123
Property Management & Leases.....487-2848
Purchasing.....488-2715
Management Information Systems.....488-6316
Personnel.....488-3130

Health Services, Assistant Secretary for:

Charles R. Mathews, M.D.....487-4702
Health Services.....487-4702

Florida Corrections Academy South

5880 Lundberg Road
Vero Beach, Florida 32966
(407) 778-5040 SC 240-5040

Florida Corrections Academy North

Route 3, Box 7
Lake City, Florida 32055
(904) 755-1131 SC 885-0640

REGIONAL OFFICES

Region I

Philip C. Shuford
Regional Director
1101 E. Lafayette Street
Marianna, Florida 32446
(904) 482-9533

Region II

Rankin L. Brown
Regional Director
P.O. Box 2400
5700 S.W. 34th Street, Suite 335
Gainesville, Florida 32608
(904) 336-2035

Region III

Dale Landress
Regional Director
400 W. Robinson, Suite 909
P.O. Box 75002
Orlando, Florida 32801
(407) 423-6125

Region IV

W. F. Rouse
Regional Director
3810 Inverrary Boulevard
Building C, Suite 101
Lauderhill, Florida 33319
(305) 497-3300

Region V

William Booth
Regional Director
5422 W. Bay Center Drive, Suite 101
Tampa, Florida 33609
(813) 871-7230

MAJOR INSTITUTIONS

REGION I

Apalachee Correctional Institution
C. W. Sprouse, Superintendent
P.O. Box 699
Sneads, Florida 32460
(904) 593-6431 SC 786-1011

Calhoun Correctional Institution
Joseph Thompson, Superintendent
P.O. Box 2000
Blountstown, Florida 32424
(904) 674-5901 SC 787-2010

Century Correctional Institution
Paul F. Coburn, Superintendent
P.O. Box 248
Century, Florida 32535
(904) 256-0128

Corrections Mental Health Institutions

James A. Ivey, Superintendent
P.O. Box 875
Chattahoochee, Florida 32324
(904) 663-4061 SC 773-1011

Holmes Correctional Institution

Richard Kirkland, Superintendent
P.O. Box 190
Bonifay, Florida 32425
(904) 547-2100 SC 781-1397

Jackson Correctional Institution

Jimmy D. Folsom, Superintendent
1101 E. Lafayette Street
Marianna, Florida 32446
(904) 671-2026 SC 271-2025

Jefferson Correctional Institution

, Superintendent
P.O. Drawer 430
Monticello, Florida 32344
(904) 997-0791 SC 285-1300

Liberty Correctional Institution

George Regans, Superintendent
P.O. Box 999
Bristol, Florida 32321
(904) 643-2141 SC 788-1011

Okaloosa Correctional Institution

Leslie W. Ryder, Jr., Superintendent
P.O. Box 578
Crestview, Florida 32536-0578
(904) 682-0931 SC 672-1011

River Junction Correctional Institution

Gray Thomas, Superintendent
P.O. Box 37
Chattahoochee, Florida 32324-0037
(904) 663-4385 SC 771-2455

Walton Correctional Institution

E. E. Buddy Thompson, Superintendent
P.O. Box 1386
DeFuniak Springs, Florida 32433
(904) 892-6141 SC 671-2025

REGION II

Baker Correctional Institution

Gene S. Gordon, Superintendent
P.O. Box 500
Olustee, Florida 32052
(904) 752-9244 SC 849-1011

Cross City Correctional Institution

James Crosby, Superintendent
P.O. Box 1500
Cross City, Florida 32628
(904) 498-5576 SC 629-1011

Florida State Prison

Tom L. Barton, Superintendent
P.O. Box 747
Starke, Florida 32091
(904) 964-8125 SC 836-1011

Hamilton Correctional Institution
C.R. Cason, Superintendent
P.O. Box 1369
Jasper, Florida 32052
(904) 792-2836 SC 272-1011

Lancaster Correctional Institution
, Superintendent
P.O. Box 158
Trenton, Florida 32693
(904) 463-2303 SC 626-1011

Lawtey Correctional Institution
David E. Watson, Superintendent
P.O. Box 229
Lawtey, Florida 32058
(904) 782-3157 SC 859-1011

Madison Correctional Institution
Ronnie K. Griffis, Superintendent
P.O. Box 692
Madison, Florida 32340
(904) 973-3688 SC 281-1000

Mayo Correctional Institution
Hamilton D. Mathis, Superintendent
P.O. Box 448
Mayo, Florida 32066
(904) 294-2335 SC 855-1011

New River Correctional Institution
Bradley Carter, Superintendent
P.O. Box 333
Raiford, Florida 32083-0333
(904) 964-4000 SC 842-2393

North Florida Reception Center
George C. Denman, Superintendent
P.O. Box 628
Lake Butler, Florida 32054
(904) 496-2222 SC 821-4260

Putnam Correctional Institution
Richard L. Dugger, Superintendent
P.O. Box 279
East Palatka, Florida 32031
(904) 325-2857 SC 867-1011

Tomoka Correctional Institution
Leonard Dugger, Superintendent
3950 Tiger Bay Road
Daytona Beach, Florida 32124
(904) 257-1314 SC 385-1000

Union Correctional Institution
Jerry C. Wade, Superintendent
P.O. Box 221
Raiford, Florida 32083
(904) 431-1212 SC 821-5270

REGION III

Brevard Correctional Institution
Dennis T. O'Neill, Superintendent
P.O. Box 340
Sharps, Florida 32959-0340
(407) 632-6711 SC 328-1000

Central Fla. Reception Ctr.
Chester Lambdin, Superintendent
P.O. Box 628040
Orlando, Florida 32862-8040
(407) 282-3053 SC 369-1000

Florida Correctional Institution
Eugene A. Poole, Superintendent
P.O. Box 147
Lowell, Florida 32663-0147
(904) 622-5151 SC 653-1011

Lake Correctional Institution
Don M. Dean, Superintendent
P.O. Box 120099
Clermont, Florida 34712-0099
(904) 394-6146 SC 634-1324

Marion Correctional Institution
Paul C. Worthington, Superintendent
P.O. Box 158
Lowell, Florida 32663
(904) 732-8355 SC 621-7618

Sumter Correctional Institution
Ray D. McCleese, Superintendent
P.O. Box 667
Bushnell, Florida 33513
(904) 793-2525 SC 633-1000

REGION IV

Broward Correctional Institution
Marta S. Villacorta, Superintendent
P.O. Box 8540
Pembroke Pines, Florida 33024
(305) 434-0050 SC 460-6011

Dade Correctional Institution
Willie L. Floyd, Superintendent
19000 S.W. 377th Street
Florida City, Florida 33034
(305) 245-3350 SC 424-3011

Glades Correctional Institution
John Shaw, Superintendent
500 Orange Ave Circle
Belle Glades, Florida 33430
(407) 996-5241 SC 237-1011

Indian River Correctional Institution
Dave Hemme, Superintendent
7625 17th Street S.W.
Vero Beach, Florida 32968
(407) 569-5100 SC 251-9011

Lantana Correctional Institution
Ray C. Henderson, Superintendent
1199 W. Lantana Road
Lantana, Florida 33462
(407) 586-6510 SC 260-8000

Martin Correctional Institution
David R. Farcas, Superintendent
1150 S. W. Allapattah Road
Indiantown, Florida 34956
(407) 597-3705 SC 249-5011

South Florida Reception Center
Everett I. Perrin Jr., Superintendent
P.O. Box 02-8538
Miami, Florida 33102
(305) 592-9567 SC 475-1390

REGION V

Avon Park Correctional Institution
G. W. Bedingfield, Superintendent
P.O. Box 1100
Avon Park, Florida 33825
(813) 453-3174 SC 745-6599

Charlotte Correctional Institution
Roderick L. James, Superintendent
33123 Oil Well Road
Punta Gorda, Florida 33955
(813) 575-2828 SC 756-1200

Desoto Correctional Institution
John L. Shaw, Superintendent
P.O. Box 1072
Arcadia, Florida 33821-1072
(813) 494-3727 SC 721-7360

Hardee Correctional Institution
Curtis E. Chapman, Superintendent
Route 2, Box 200
Bowling Green, Florida 33834
(813) 773-2441 SC 757-1201

Hendry Correctional Institution
Michael L. Rathmann, Superintendent
Route 2, Box 13-A
Immokalee, Florida 33934-4795
(813) 657-3654 SC 734-1100
Hillsborough Correctional Institution
Charles F. Rodriguez, Superintendent
11150 Highway 672
Riverview, Florida 33569-8402
(813) 634-5541 SC 552-7557

Polk Correctional Institution
Gerald H. Abdul-Wasi', Superintendent
3876 Evans Road, Box 50
Polk City, Florida 33868-9213
(813) 984-2273 SC 588-1011

Zephyrhills Correctional Institution
Sterling G. Staggers, Superintendent
P.O. Box 518
Zephyrhills, Florida 33539-0518
(813) 782-5521 SC 552-7134

ROAD PRISONS, VOCATIONAL CENTERS, FORESTRY CAMPS, WORK CAMPS

REGION I

Berrydale Forestry Camp
R.E. Grant, Major
Rt. 1, Box 400
Jay, Florida 32565
(904) 675-4564 SC 671-4142

Caryville Forestry Camp
R.A. Peters, Major
P.O. Box 129
Caryville, Florida 32437
(904) 548-5321 SC 771-4620

Franklin Work Camp
Willie Norwood, Major
P.O. Box 160
Apalachicola, Florida 32320
(904) 653-8500 SC 771-2147

Gulf Forestry Camp
John Allgood, Major
3222 Doc Whitfield Road
White City, Florida 32465
(904) 227-7412 SC 771-2045

Jackson Work Camp
Ronnie Harrison, Major
4794 Pelt Street
Marianna, Florida 32446
(904) 482-9561 SC 789-9561

Quincy Vocational Center & Work Camp
C.F. Keels, Major
112 South Adams
Quincy, Florida 32351
(904) 627-2147 SC 771-2076

Tallahassee Road Prison
Thomas W. Roberts, Major
2628 Springhill Road
Tallahassee, Florida 32310
(904) 487-0696 SC 277-0696

REGION II

Gainesville Work Camp
H.H. Henson, Major
P.O. Box 1167
State Road 26 East
Gainesville, Florida 32602
(904) 336-2045 SC 625-2045

Levy Forestry Camp
William Albury, Major
P.O. Box 1659
Country Road 343
Brunson, Florida 32621
(904) 486-0052 SC 621-5015

REGION III

Brooksville Road Prison
T.B. Sparkman, Major
P.O. Box 10099
Brooksville, Florida 34601-0099
(904) 754-6715 SC 663-6715

REGION IV

Big Pine Key Road Prison
J.R. Thomas, Major
P.O. Box 509
Big Pine Key, Florida 33043
(305) 872-2231 SC 451-5105

Loxahatchee Road Prison
David Payton, Major
230 Sunshine Road
West Palm Beach, Florida 33411
(407) 793-1866 SC 221-5178

REGION V

Arcadia Road Prison
George Burnham, Major
P.O. Box 1033
Arcadia, Florida 33821-1003
(813) 993-4628 SC 740-4628

Copeland Road Prison
Ellwood H. Stamper, Major
P.O. Box 97
Copeland, Florida 33926-7844
(813) 695-2401 SC 721-7844

COMMUNITY CORRECTIONAL CENTERS

REGION I

Marianna CCC
Charles Gilbert, Chief
P.O. Box Drawer 1586
Marianna, Florida 32446
(904) 482-9533 SC 789-9533

Panama City CCC
Joe Ikeguchi, Chief
3609 Highway 390
Panama City, Florida 32405
(904) 872-4178 SC 777-4178

Park House CCC
Catherine Hicks, Chief
1126 East Park Avenue
Tallahassee, Florida 32301
(904) 488-1860 SC 278-1860

Penscola CCC
Jerome Delisle, Chief
3050 North L. Street
Penscola, Florida 32501
(904) 444-8920 SC 693-8920

Tallahassee CCC
Howard Clark, Chief
2616 A. Springhill Road
Tallahassee, Florida 32310
(904) 488-2478 SC 278-2478

REGION II

Daytona Beach CCC
Allen, Spence, Chief
3601 U.S. Highway 92 West
Daytona Beach, Florida 32014
(904) 238-3171 SC 380-3763

Dinsmore CCC
Don, Jerkins, Chief
13200 Old Kings Road
P.O. box 62208
Jacksonville, Florida 32219-2208
(904) 764-7111 SC 821-5386

Duval CCC
Pamela Thigpen, Supervisor
2830 Park Street
P.O. Box 3334
Jacksonville, Florida 32306-33

Gainesville CCC
Charlene Hansford, Supervisor
1103 South West 6th Avenue
P.O. Box 1083
Gainesville, Florida 32601
(904) 336-2050 SC 625-2050

Lake City CCC
Charles "Doug" Bryan, Chief
P.O. Box 3359
Lake Jeffrey Road
Lake City, Florida 32056-3359
(904) 758-0535 SC 885-0535

Santa Fe CCC
Elvin Kelsey, Chief
P.O. Box 1202
2901 Northeast 39th Avenue
Gainesville, Florida 32602
(904) 336-2070 SC 625-2070

REGION III

Cape Orlando CCC
Bill Young, Chief
P.O. Box 620605
Orlando, Florida 32862-0605
(407) 658-6140 SC 352-7390

Coca CCC
Jerry M. Tommery, Chief
P.O. Box 35
Sharps, Florida 32959
(407) 690-3210 SC 362-3210

Kissimme CCC
John E. Marsh, Chief
2925 Michigan Avenue
Kissimme, Florida 34744
(407) 846-5210 SC 327-5210

Orlando CCC
Fred Dixon, Chief
7300 Laurel Hill Road
Orlando, Florida 32818
(407) 578-3510 SC 326-3510

Pine Hills CCC
Angela D. Ashley, Supervisor
7300 Laurel Hill Road
Orlando, Florida 32818
(407) 578-3514 SC 326-3514

REGION IV

Beckham Hall CCC
Susan Kalway, Facility Administrator
800 Northwest 28th Street
Miami, Florida 33127
(305) 638-9925

Ft. Pierce CCC
J.C. McKenzie, Chief
1203 Bell Avenue
Ft. Pierce, Florida 33050
(305) 468-3929 SC 240-3929

Hollywood CCC
Jimmy L. Nelson
P.O. Box 8759
Pembroke, Florida 33024
(305) 985-4720 SC 473-4720

Lake Osbourne CCC
Cecilia Denmark, Supervisor
1241 West Lantana Road
Lantana, Florida 33462
(407) 588-9053 SC 260-8243

Lantana CCC
Sandra Pippen, Chief
1241 West Lantana Road
Lantana, Florida 33462
(407) 588-9053 SC 261-5204

Miami CCC
Shirley Garrison, Supervisor
7521 North East 3rd Avenue
Miami, Florida 33138
(305) 795-7809 SC 478-7809

Miami North CCC
Charles, Moore, Chief
7090 Northwest 41st Street
Miami, Florida 33166
(305) 592-5431 SC 451-5292

Opalocka CCC
Eddie Zellner, Chief
5400 Northwest 9th Street
Opalocka, Florida 33054
(395) 827-4957 SC 481-4057

Pompano CCC
Mark D. Redstone, Chief
5600 Northwest 9th Ave
Ft. Lauderdale, Florida 33309
(305) 771-8504 SC 451-5016

West Palm Beach CCC
Charles M. Bitzer, Chief
261 West Fairgrounds Road
West Palm Beach, Florida 33411
(407) 795-0106 SC 221-5335

REGION V

Bartow CCC
Artis Strickland, Chief
P.O. Box 959
Bartow, Florida 33830-0959
(813) 534-7037 SC 549-7037

Bradenton CCC
Rod L. Groom, Chief
P.O. Box 1406
Oneco, Florida 34264-1406
(813) 751-7605 SC 599-7530

Ft. Myers CCC
Frank R. Rechterovic, Chief
P.O. Box 051107
Ft. Myers, Florida 33905-1107
(813) 332-6915 SC 748-6915

Hillsborough CCC
Betty Menendez, Supervisor
3802 West Buffalo Avenue
Tampa, Florida 33614-7095
(813) 871-7132 SC 542-7132

Lakeland CCC
Robert L. Carr, Chief
1 Alderman Road
Lakeland, Florida 33809-2801
(813) 499-2211 SC 595-2211

Largo CCC
Booker Asberry, Chief
5201 Ulmerton Road
Clearwater, Florida 33620-4091
(813) 570-5135 SC 558-5135

Pinellas CCC
Joan Gelinas, Supervisor
5201 Ulmerton Road
Clearwater, Florida 33620-4091
(813) 570-5138 SC 558-5138

St Petersburg CCC
Harry L. Nolan, Chief
4237 8th Avenue, South
St Petersburg, 33711-2000
(813) 893-2289 SC 594-2289

Tampa CCC
Jimmy Atmore, Chief
3802 West Dr. M.L. King Blvd
Tampa, Florida 33614-7095
(813) 871-7133 SC 542-7133

Tarpon Springs CCC
Robert Godney, Chief
P.O. Box 39
Tarpon Springs, Florida 34688-0039
(813) 938-1993 SC 552-7530

PROBATION AND RESTITUTION CENTERS

Bradenton P & R Center (Co-Ed)
1027 9th St. West
Bradenton, Florida 34205-7330
(813) 741-3062 SC 599-3062

Broward P & R Center (Co-Ed)
817 N. Dixie Highway
Pompano Beach, Florida 33060
(305) 943-9881 SC 451-5021
Jacksonville P & R Center (Co-Ed)
417 Park Street
Jacksonville, Florida 32204-2928
(904) 630-0894

Lakeland P & R Center (Male)
4000 North Florida Avenue
Lakeland, Florida 33805-1925
(813) 499-2220 SC 595-2220

Miami P & R Center (Co-Ed)
820 N.W. 28th Street
Miami, Florida 33127-4046
(305) 638-2795

Orlando P & R Center (Co-Ed)
1228 North Orlando Avenue
Winter Park, Florida 32789
(407) 644-5227

Pensacola P & R Center (Co-Ed)
51 East Gregory Street
Pensacola, Florida 32501
(904) 436-8292 SC 693-8825

St. Petersburg P & R Center (Co-Ed)
700 43rd Street, South
St. Petersburg, Florida 33711-1921
(813) 893-2356 SC 594-2356

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

Tampa P & R Center (Co-Ed)
1613 East 9th Avenue
Tampa, Florida 33605
(813) 272-3713 SC 571-4713

West Palm Beach P & R Center (Male)
425 1st Street, 1st Floor
West Palm Beach, Florida 33401
(407) 832-8921 SC 245-5040

PROBATION AND PAROLE SERVICES

REGION I

**Thomas Young,
Regional Administrator**
1610 Highway 90 East
Marianna, Florida 32446
(904) 482-9533 SC 789-9533

**P & P CIRCUIT OFFICE -
TALLAHASSEE**
Ron Mercer, Circuit Admin.
Hardee Lasley, Deputy
1240 Blountstown Hwy.
Park 20, West
Tallahassee, Florida 32304
(904) 488-3596 SC 278-3596

P & P OFFICE - CRAWFORDVILLE
Angus McDowell, Supervisor
U.S. 319 North
P. O. Box 550
Crawfordville, Florida 32327
(904) 487-4254 SC 277-4254

P & P OFFICE - QUINCY
Louvenia Sailor, Supervisor
100 North Adams Street
Quincy, Florida 32351
(904) 875-9644 SC 771-3220

P & P OFFICE - MONTICELLO

Brian Engles, Supervisor
260 West Washington St.
Monticello, Florida 32344
(904) 997-0017 SC NONE

P & P OFFICE - TALLAHASSEE N.

Larry P. Hamilton, Supervisor
1018 Thomasville Road, Suite 102
Tallahassee, Florida 32303
(904) 487-6509 SC 277-6509

P & P CIRCUIT OFFICE - PANAMA CITY

Thomas Ed David, Circuit Admin.
Ed Rankin, Deputy
432 Magnolia Avenue
Panama City, Florida 32401-3194
(904) 872-4139 SC 777-4139

P & P OFFICE - MARIANNA

I. Carl Wesson, Supervisor
P.O. Box 187
2851 South Jefferson Street
Marianna, Florida 32446-4610
(904) 482-9524 SC 798-9524

P & P OFFICE - PORT ST. JOE

Wayne Wimberly, Supervisor
1000 5th Street
Gulf County Courthouse
Port St. Joe, Florida 32456
(904) 227-1132 SC 771-2005

P & P OFFICE - CHIPLEY

Randy Ellis, Supervisor
203 West Cypress Street
Chipley, Florida 32428-1822
(904) 638-6234 SC 769-6234

P & P OFFICE - PANAMA CITY N.

C. Joseph Atwood, Supervisor
640 East 15th Street
Panama City, Florida 32401
(904) 872-4870 SC 777-4870

P & P CIRCUIT OFFICE - PENSACOLA

Doug Harrison, Circuit Admin.
3101 North Davis Highway
Pensacola, Florida 32503
(904) 444-8845 SC 693-8845

P & P OFFICE - MILTON

Bob Mann, Supervisor
120 Willings Street
P. O. Box 146
Milton, Florida 32570
(904) 623-6805 SC 671-2050

P & P OFFICE - CRESTVIEW

Patricia Richey, Supervisor
930 North Ferdon Boulevard
Crestview, Florida 32536-1706
(904) 689-7804 SC 675-7804

P & P OFFICE - FT. WALTON

Jose Naranjo, Supervisor
74-3rd Street
Shalimar, Florida 32579-1377
(904) 833-9132 SC 674-9140

P & P OFFICE - DEFUNIAK

Lonnie Wright, Supervisor
211 East Nelson Avenue
Defuniak Springs, Florida 32433
(904) 892-8075 SC 676-8075

P & P OFFICE - PENSACOLA WEST

Sheldon Thomas, Supervisor
615 N. 8th Avenue
Pensacola, Florida 32501-4038
(904) 444-8900 SC 693-8900

P & P OFFICE - PENSACOLA NORTH

Truman Howell, Supervisor
196 East Nine Mile Rd., Suite 2
Pensacola, Florida 32514
(904) 484-5145 SC 693-8845

P & P OFFICE - PENSACOLA BAYSIDE

Daniel M. Ward, Supervisor
34 West Government Street
Pensacola, Florida 32501
(904) 444-8460 SC 693-8460

REGION II**Ralph Moulder, Regional Administrator**

Tony Proto, Asst. Regional Admin.
5700 S.W. 34th Street, Room 335
P. O. Box 147007 (send mail to P.O. Box)
Gainesville, Florida 32614-7007
(904) 336-2035 SC 625-2035

P & P CIRCUIT OFFICE - LAKE CITY

Charles Maxwell, Circuit Admin.
1992 South 1st Street
P. O. Box 490
Lake City, Florida 32056-0490
(904) 758-0445 SC 885-0445

P & P OFFICE - LIVE OAK

Robert Isbell, Supervisor
220 Pine Street
P. O. Box 447
Live Oak, Florida 32060
(904) 362-2869 SC 821-5413

P & P OFFICE - MADISON

Troy Rhoades, Supervisor
245 Sumatra Road
P. O. Box 302
Madison, Florida 32340
(904) 973-4073 SC 282-2730

P & P OFFICE - PERRY

Amy Datz, Supervisor
121 North Jefferson Street
P. O. Box 540
Perry, Florida 32347
(904) 584-3449 SC 282-3035

P & P OFFICE - CROSS CITY

Brenda Waldron, Supervisor
Corner of King Ave. & Cedar St.
P. O. Box 1347
Cross City, Florida 32628
(904) 489-7219 SC NONE

P & P OFFICE - JASPER

Ken Botbyl, Supervisor
US 41 North
P. O. Box 1558
Jasper, Florida 32052-1558
(904) 792-3447 SC 821-3140

P & P CIRCUIT OFFICE -**GAINESVILLE MAIN**

Nancy Vallario, Circuit Admin.
Michael D. Shaw, Deputy
John Cynkar, Supv.
207 Southeast 1st Street
P. O. Box 1072
Gainesville, Florida 32602
(904) 336-2055 SC 625-2055

P & P OFFICE - BRONSON

Robert D. Clark, Supervisor
Corner of Court & Picnic Sts.
P. O. Box 640
Bronson, Florida 32621
(904) 486-2114 SC 621-5075

P & P OFFICE - STARKE

Lynne Brown, Supervisor
1200 Andrews Circle Drive, North
P. O. Box 997
Starke, Florida 32091
(904) 964-5151 SC 821-5300

P & P OFFICE - GAINESVILLE WEST

Jeanette Jewell, Supervisor
2002 N.W. 13th Street, Suite 350
Gainesville, Florida 32609
(904) 336-2023 SC 625-2023

P & P OFFICE GAINESVILLE NORTH

Paula Thomas, Supervisor
1731 N.W. 6th Street, Suite 16
P. O. Box 1072
Gainesville, Florida 32602
(904) 336-2220 SC 625-2220

P & P CIRCUIT OFFICE - DAYTONA BEACH

Robert D. Gordon, Circuit Admin.
Micky Chambers, Deputy
119 South Palmetto Avenue
Daytona Beach, Florida 32114
(904) 380-3745 SC 380-3752

P & P OFFICE - DELAND

Gene Brown, Supervisor
650 West New York Avenue
DeLand, Florida 32720
(904) 736-5310 SC 383-5310

P & P OFFICE - PORT ORANGE

Peggy P. Monaco, Supervisor
4031 South Nova Road, Suite C
Port Orange, Florida 32127
(904) 767-8599 SC 380-3790

P & P OFFICE - PALATKA

Jack Hopkins, Supervisor
423 St. Johns Avenue
Palatka, Florida 32077
(904) 329-3757 SC 860-3757

P & P OFFICE - ST. AUGUSTINE

Walter G. Ellerton, Supervisor
St. Johns County Courthouse
P. O. Drawer 3708
St. Augustine, Florida 32084
(904) 359-6380 SC 826-6380

P & P OFFICE - BUNNELL

Fred T. North, Supervisor
Annex Building, Highway 100 East
P. O. Drawer 1996
Bunnell, Florida 32010-1996
(904) 437-7225 SC 370-7225

P & P OFFICE - DAYTONA BCH. NORTH

Marvin Barnett, Supervisor
9 West Granada Boulevard
P. O. Box 605
Ormond Beach, Florida 32074-6302
(904) 673-7220 SC 371-7220

P & P OFFICE - DAYTONA BEACH CENTRAL

Edward C. Seltzer, Supervisor
665-G Beville Road
South Daytona, Florida 32119-1953
(904) 756-1333 SC 371-7220

P & P CIRCUIT OFFICE - JACKSONVILLE MAIN

Harry M. Ivey, Jr., Circuit Admin. Duval
Tom Joiner, Deputy
4250 Lakeside Drive, Suite 308
Jacksonville, Florida 32210-3370
(904) 381-6000 SC 834-3155

P & P OFFICE - JACKSONVILLE N.

Ralph Henderson, Supervisor
10646 Haverford Road, Suite 5
Jacksonville, Florida 32218
(904) 359-6415 SC 826-6415

P & P OFFICE - JACKSONVILLE S.

John F. Teagle, Supervisor
4613 Phillips Highway, Suite 221
Jacksonville, Florida 32207-7290
(904) 448-4373 SC 880-4373

P & P OFFICE - JACKSONVILLE CENT.

Jeffrey Cummings, Supervisor
215 Market Street, Suite 320
Jacksonville, Florida 32202
(904) 359-6440 SC 826-6440

P & P OFFICE - FERNANDINA BCH.

Sheila D. Small, Supervisor
929 South 14th Street
Fernandina Beach, Florida 32034
(904) 261-5773 SC 821-5502

P & P OFFICE - GREEN COVE SPGS.

Fred Floyd, Supervisor
106 South Orange Avenue
Green Cove Springs, Florida 32043
(904) 359-6530 SC 826-6530

P & P OFFICE - JACKSONVILLE S.W.

William W. Morris, Supervisor
1945-1 South Lane Avenue, #1
Jacksonville, Florida 32210
(904) 693-5000 SC 851-5000

P & P OFFICE - JACKSONVILLE W.

James W. Watts, Jr., Supervisor
580 Ellis Road, Suite 115
Jacksonville, Florida 32210
(904) 695-4180 SC 851-4180

REGION III**Fred Shepherd, Jr., Regional Admin.**

Joe Hatem, Jr., Asst. Regional Admin.
Hurston North Tower, Suite N-909
400 West Robinson Street
Orlando, Florida 32801
(407) 423-6125 SC 344-6125

P & P CIRCUIT OFFICE - ORLANDO

Susan B. Yawn, Circuit Admin.
Buck Biallas, Deputy
Hurston North Tower, Suite 809
400 West Robinson Street
Orlando, Florida 32801
(407) 423-6041 SC 344-6041

P & P OFFICE - ORLANDO NORTH

John T. Rivers, Supervisor
3555 Maguire Boulevard, Suite 200
Orlando, Florida 32803
(407) 897-2858 SC 342-2858

P & P - ORLANDO WEST

David Flint, Supervisor
Hiawassee Woods Shopping Ctr.
6889 West Colonial Drive
Orlando, Florida 32808
(407) 578-3550 SC NONE

P & P OFFICE - KISSIMMEE

Gene Adkins, Supervisor
750 Office Plaza Boulevard, Suite 301
Kissimmee, Florida 34744
(407) 846-5215 SC 327-5215

P & P OFFICE - ORLANDO EAST

John Mason, Supervisor
672 North Semoran Blvd., Suite 100
Orlando, Florida 32807
(407) 897-5961 SC 342-5960

P & P OFFICE - ORLANDO (CC OFFICE)

Adam Thomas, Supervisor
1010 Executive Center Drive
Independence Bldg., Suite 200
Orlando, Florida 32803
(407) 897-5990 SC 342-5990

P & P OFFICE - ORLANDO SOUTH

Colby Davis, Supervisor
710 East Colonial Drive, Suite 202
Orlando, Florida 32803
(407) 423-6380 SC 344-6380

P & P CIRCUIT OFFICE - SANFORD

Jan Curtis, Circuit Admin.
Ed Bedell, Deputy
101 E. 1st Street, Suite 400
Sanford, Florida 32771-1291
(407) 330-6740 SC 392-6740

P & P OFFICE - TITUSVILLE

Frank J. Rudzik, Supervisor
407 South Washington Avenue, Suite 1
Titusville, Florida 32796-3561
(407) 383-2728 SC 360-2728

P & P OFFICE - MELBOURNE

Joseph E. Lewis, Supervisor
1500 West Eau Gallie Blvd., B-1
Melbourne, Florida 32935
(407) 255-0441 SC 352-7007

P & P OFFICE - COCOA

Sharon Lord, Supervisor
840 North Cocoa Boulevard
Cocoa, Florida 32922
(407) 690-3200 SC 362-3204

P & P OFFICE - ALTAMONTE SPRINGS

Linda Mills, Supervisor
378 Whooping Loop, Suite 1272
Crane's Roost
Altamonte Springs, Florida 32701
(407) 830-8484 SC None

P & P OFFICE - SANFORD (CC)

Jacqueline C. Flint, Supervisor
305 West 1st Street, Suite 605
Sanford, Florida 32771
(407) 330-6767 SC 392-6767

P & P CIRCUIT OFFICE - TAVARES

William T. Kendall, Sr., Circuit Admin.
Michael C. Dippolito, Deputy
210 East Main Street
Tavares, Florida 32778
(904) 742-6242 SC 639-6242

P & P OFFICE - OCALA

Elma Pope, Supervisor
24 N. E. 1st Street
Ocala, Florida 32760-6658
(904) 732-1215 SC 667-1215

P & P OFFICE - BUSHNELL

Fred Dietz, Supervisor
Highway 301 (1 1/2 mi. N. of Bushnell)
P.O. Box 489
Bushnell, Florida 33513-0489
(904) 793-2131 SC 621-5000

P & P OFFICE - INVERNESS

Michael Handley, Supervisor
805 West Main Street
Inverness, Florida 32650-4621
(407) 726-6242 SC 639-6242

P & P OFFICE - BROOKSVILLE

Janice Blackmon, Supervisor
Hernando County Courthouse
51 West Fort Dade Avenue
Brooksville, Florida 33512
(407) 754-6710 SC 663-6710

P & P OFFICE - BELLEVUE

Mary Sue Rich, Supervisor
11005 S.E. 66th Terrace
P. O. Box 2318
Bellevue, Florida 32620
(407) 245-0151 SC 621-5050

P & P OFFICE - OCALA WEST

Phil Matchett, Supervisor
5644 S.W. 6th Place
Ocala, Florida 32674
(904) 732-1324 SC 667-1324

P & P OFFICE - LEESBURG

Debbie Kolody, Supervisor
734 N. Third Street, Suite 512
Leesburg, Florida 34748
(407) 360-1300 SC None

REGION IV**Joyce Haley, Regional Administrator**

Tony Harper, Asst. Reg. Admin.
Suite 101, Building C
3810 Inverrary Boulevard
Lauderhill, Florida 33319
(305) 497-3300 SC 457-3300

P & P CIRCUIT OFFICE - KEY WEST

Ray Long, Circuit Admin.
Professional Building, Suite 402
1111 12th Street
Key West, Florida 33040-4086
(305) 292-6742 SC 464-6765

P & P OFFICE - MARATHON

Terry Olsen, Supervisor
12000 Overseas Highway, 3rd Floor
Marathon, Florida 33050-3525
(305) 289-2340 SC 464-2340

P & P OFFICE - TAVERNIER

Marilyn White, Supervisor
91831B Overseas Highway
Tavernier, Florida 33070-2638
(305) 852-4162 SC 451-5246

P & P CIRCUIT OFFICE - MIAMI

John Nichols, Circuit Admin.
Phil Ware, Deputy
990 S.W. First St., Suite 302
Miami, Florida 33130
(305) 325-3310 SC 473-3310

P & P OFFICE - NORTHWEST MIAMI

Michael Manguso, Supervisor
7900 N.W. 27th Avenue
188 North Court
Miami, Florida 33147-4902
(305) 835-0200 SC 451-5571

P & P OFFICE - MIAMI INVESTIGATIONS

Carmen Gonzalez, Supervisor
401 N.W. 2nd Avenue, N. Tower, Rm. 612
Miami, Florida 33128
(305) 377-5542 SC 452-5542

P & P OFFICE - EAST MIAMI

Ana Centeno, Supervisor
401 N.W. 2nd Avenue, N. Tower, Rm. 612
Miami, Florida 33128
(305) 377-5270 SC 452-5270

P & P OFFICE - SOUTH MIAMI

Carlton R. Bryant, Supervisor
12295 SW 133rd Ct.
Miami, Florida 33186
(305) 252-4400 SC 489-4400

P & P OFFICE - NORTH MIAMI

Frank J. Velie, Supervisor
1850 N.W. 183rd Street
Miami, Florida 33056
(305) 625-7777 SC 451-5351

P & P OFFICE - HOMESTEAD

John Hope, Supervisor
436 Washington Avenue
Homestead, Florida 33030
(305) 246-6326 SC 478-6326

P & P OFFICE - BISCAYNE

Dorothy Belcher, Supervisor
561 Northeast 79th Street, Suite 201
Miami, Florida 33133
(305) 795-2080 SC 478-2080

P & P OFFICE - MIAMI WESTCHESTER

Reginald K. Robinson, Supervisor
7141 North Waterway Drive
Miami, Florida 33155
(305) 261-3070 SC 451-5560

P & P OFFICE - MIAMI LAKES

Mike Russell, Supervisor
16353 N.W. 57th Avenue
Miami, Florida 33014
(305) 620-8258 SC 451-5131

P & P CIRCUIT OFFICE - FT. LAUDERDALE

Gary Rogatz, Circuit Admin.
John Edwards, Deputy
10 West Las Olas Boulevard, Suite 100
Ft. Lauderdale, Florida 33301
(305) 467-4631 SC 453-4631

P & P OFFICE - POMPANO BEACH

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

P & P OFFICE - PEMBROKE PARK

Mary Bauer, Supervisor
3150 S.W. 52nd Avenue
Pembroke Park, Florida 33023
(305) 985-4730 SC 473-4730

P & P OFFICE - SUNRISE WEST

Melvin Davis, Supervisor
6299 West Sunrise Blvd., Suite 200
Sunrise, Florida 33313-6178
(305) 587-0661 SC 451-5490

P & P OFFICE - ANDREWS

Benjamin Rivers, Supervisor
609 South Andrews Avenue
Ft. Lauderdale, Florida 33301-2833
(305) 467-4364 SC 423-2900

P & P OFFICE - EAST

R. Marty Simpson, Supervisor
1701 East Sunrise Boulevard
Ft. Lauderdale, Florida 33304
(305) 467-4267 SC 453-4267

P & P OFFICE - CROSSROADS

Kermit Nelson, Supervisor
2301 W. Sample Road, Bldg. 4, Suite 8A
Pompano Beach, Florida 33073-3009
(305) 978-0772 SC 451-5520

P & P OFFICE - PLANTATION

Theresa A. Baker, Supervisor
4121 N.W. 5th Street, Suite 200
Plantation, Florida 33317-2158
(305) 797-8460 SC 423-8460

P & P OFFICE - HOLLYWOOD

Pamela Johnson, Supervisor
1050 N. Federal Highway
Hollywood, Florida 33020
(305) 925-9660 SC 451-5138

P & P CIRCUIT OFFICE - WEST PALM BCH

Valerie Rolle, Circuit Admin.
Bill Abbey, Deputy
1225 Omar Road
West Palm Beach, Florida 33405-1096
(407) 837-5175 SC 252-5175

P & P OFFICE - BELLE GLADE

Jerry Arline, Supervisor
2976 North Main Street
Belle Glade, Florida 33430-5308
(407) 996-4860 SC 272-4860

P & P OFFICE - DELRAY BEACH

Patricia Pagan, Supervisor
189 S.E. 3rd Avenue, Room 2
Delray Beach, Florida 33483-4531
(407) 272-1556 SC 221-5419

P & P OFFICE - WEST PALM BCH. CENTRAL

Sharon Britton, Supervisor
4480 South Tiffany Drive, Suite 1001
Managonia Park, Florida 33407
(407) 881-5001 SC 264-5001

P & P OFFICE - LAKE WORTH

Bettie E. Barrett, Supervisor
3444 South Congress Avenue, Suite #4
Lake Worth, Florida 33461
(407) 433-2628 SC 232-2628

P & P CIRCUIT OFFICE - FT. PIERCE

David Smith, Circuit Admin.
Pat Paupard, Deputy
3512 Okeechobee Road
Ft. Pierce, Florida 34947-4597
(407) 468-3933 SC 240-3933

P & P OFFICE - STUART

Charles Dickun, Supervisor
221 East Osceola Street, Suite 150
Waterside Place
Stuart, Florida 34994-2237
(407) 221-4010 SC 269-4010

P & P OFFICE - VERO BEACH

Robert Phelan, Supervisor
2001 9th Avenue, Suite 213
Vero Beach, Florida 32960-6436
(407) 778-5050 SC 240-5050

P & P OFFICE - OKEECHOBEE

Lawrence Hoppock, Supervisor
101 N.W. 36th Street, Suite 1
P. O. Box 1803
Okeechobee, Florida 34973-1803
(813) 467-1333 SC 721-7310

P & P OFFICE - FT. PIERCE EAST

Eric Gidlund, Supervisor
901 South 3rd Street
Ft. Pierce, Florida 34947-5537
(813) 468-4064 SC 240-4064

REGION V**Joseph E. Papy, Regional Administrator**

V.M. Castellano, Asst. Reg. Admin.
5422 West Bay Center Drive
Tampa, Florida 33609
(813) 871-7230 SC 542-7230

P & P CIRCUIT OFFICE - CLEARWATER/N.

Charles Lyon, Circuit Admin.
Evie Henderson, Deputy
28050 US 19 North, Suite 206
Clearwater, Florida 34621-2600
(813) 725-7933 SC 558-7933

P & P OFFICE - ST. PETERSBURG

Mary Robinson, Supervisor
525 Mirror Lake Drive, Room 515
St. Petersburg, Florida 33701-3243
(813) 893-2511 SC 594-2511

P & P CLEARWATER

Ward Griffin, Supervisor
634 Park Street
Clearwater, Florida 34616-5498
(813) 441-3866 SC 552-7200

P & P OFFICE - NEW PORT RICHEY

Charles Hurd, Supervisor
7621 Little Road, Suite 200
New Port Richey, Florida 34654
(813) 841-4131 SC 538-4131

P & P OFFICE - DADE CITY

Douglas E. Prowant, Supervisor
456 North 7th Street
Dade City, Florida 33525-3404
(813) 521-1214 SC 635-1214

P & P OFFICE - LARGO

Robert G. Bond, Supervisor
4175 E. Bay Drive, Suite 101
Clearwater, Florida 34624-6999
(813) 538-7227 SC 558-7227

P & P OFFICE - SEMINOLE

Bernard McEntegart, Supervisor
8050 Seminole Mall, Suite 375
Seminole, Florida 34642-4712
(813) 893-2381 SC 594-2381

P & P OFFICE - TARPON SPRINGS

David Rice, Supervisor
1501 U. S. Alternate 19 S., Suite F
Tarpon Springs, Florida 34689-9625
(813) 938-1959 SC 552-7105

P & P OFFICE - ST. PETERSBURG S.

Tom Vinson, Supervisor
2554 22nd Avenue South
St. Petersburg, Florida 33712-3024
(813) 893-2743 SC 594-2743

P & P OFFICE - PINELLAS PARK

Donald R. Gray, Supervisor
6655 - 66th Street North, Suite 1
Pinellas Park, Florida 34665-5046
(813) 570-5030 SC 558-5030

P & P OFFICE - PASADENA

Victor Carro, Supervisor
5736 Central Avenue
St. Petersburg, Florida 33707-1719
(813) 893-2453 SC 594-2453

P & P OFFICE - PINELLAS/PASCO

Patti Harris, Supervisor
4175 East Bay Drive, Suite 102
Clearwater, Florida 34624
(813) 535-0545 SC 558-7227

P & P OFFICE - GATEWAY

Matt Brewington, Supervisor
4906-D Creekside Drive
Clearwater, Florida 34602
(813) 570-3110 SC 558-3110

P & P OFFICE - HUDSON

Steve Mullis, Supervisor
8811 SR #52, Suite 21
Hudson, Florida 34667
(813) 863-3411 SC 552-7252

P & P CIRCUIT OFFICE - TAMPA

Erio Alvarez, Jr., Circuit Admin.
Ike Brown, Deputy
2807 W. Busch Blvd., Suite 201
Tampa, Florida 33618-4518
(813) 272-3561 SC 571-3561

P & P OFFICE - TAMPA EAST

Robert Anderson, Supervisor
4510 Oakfair Boulevard, Suite 250
Tampa, Florida 33610-7371
(813) 272-3690 SC 571-3690

P & P OFFICE - TAMPA SOUTH

Sally Steen, Supervisor
4601 W. Kennedy Blvd., Suite 308
Tampa, Florida 33609
(813) 871-7400 SC 542-7400

P & P OFFICE - TAMPA COURT ANNEX

Richard Sopka, Supervisor
801 Twigg
Tampa, Florida 33602
(813) 272-3287 SC 571-3287

P & P OFFICE - TAMPA HILLDALE

Jim Sommerkamp, Supervisor
7829 N. Dale Mabry Highway, Suite 108
Tampa, Florida 33614
(813) 871-7228 SC 542-7228

P & P OFFICE - TAMPA PENINSULA

Vince Bentivegna, Supervisor
324 N. Dale Mabry Highway, Suite 300
Tampa, Florida 33609
(813) 873-4753 SC 542-4753

P & P OFFICE - SULPHUR SPRINGS

Nancy Parrish, Supervisor
715 East Bird Street, Suite 200
Tampa, Florida 33603
(813) 871-7165 SC 542-7165

P & P OFFICE - PLANT CITY

Fred Vasconi, Supervisor
602 South Collins Street
Plant City, Florida 33566-5514
(813) 754-3528 SC 552-7870

P & P OFFICE - RIVERVIEW

Peter Hughes, Supervisor
7410 Commerce Street
Riverview, Florida 33569-4332
(813) 677-7193 SC 552-7739

P & P OFFICE - TAMPA N.E.

Robert Sutton, Supervisor
7402 North 56th Street
Corporate Square, Suite 750
Tampa, Florida 33617-7731
(813) 272-3256 SC 571-3256

P & P OFFICE - TAMPA NORTH

John Williamson, Supervisor
12421 North Florida Avenue, Suite A-110
Tampa, Florida 33612-4220
(813) 272-2486 SC 571-2486

P & P OFFICE - TAMPA CENTRAL

Don Parrish, Supervisor
1701 Republica De Cuba
Tampa, Florida 33605-5055
(813) 272-2604 SC 571-2604

P & P OFFICE - TAMPA NORTHWEST

Gail Reddick, Supervisor
4515 George Road, Suite 340
Tampa, Florida 33634-7300
(813) 272-2655 SC 571-2655

P & P OFFICE - TAMPA WEST

James Downum, Supervisor
4601 W. Kennedy Blvd., Suite 302
Tampa, Florida 33609
(813) 871-4715 SC 542-4715

P & P CIRCUIT OFFICE - SARASOTA

LeRoy Jacoby, Circuit Admin.
Leonard Peebles, Deputy
2074 Ringling Boulevard, Suite 30
Sarasota, Florida 34237-7008
(813) 361-6322 SC 549-6322

P & P OFFICE - BRADENTON

John Finger, Supervisor
1401 Manatee Avenue West, Drawer #45
Bradenton, Florida 34205-7823
(813) 741-3066 SC 599-3066

P & P OFFICE - ARCADIA

Leon Esachenko, Supervisor
13 East Oak Street, Suite A
Arcadia, Florida 33821-4422
(813) 993-4631 SC 740-4631

P & P OFFICE - HOLIDAY HARBOR

Lawrence Carman, Supervisor
8464 South Tamiami Trail
Sarasota, Florida 34238-2936
(813) 966-2171 SC 552-7867

P & P OFFICE - BAYSHORE GDNS.

Lawrence Burton, Supervisor
410 Cortez Road, West, Suite 275
Bradenton, Florida 34207-1545
(813) 751-7611 SC 599-7611

P & P OFFICE - SARASOTA NORTH

Rosemary Griscom, Supervisor
4123 North Tamiami Trail
Sarasota, Florida 34234
(813) 359-5610 SC None

P & P CIRCUIT OFFICE - FT MYERS

Raymond A. Bocknor, Circuit Admin.
Joe Cruce, Deputy
4415 Metro Parkway, Suite 310
Ft. Myers, Florida 33916
(813) 278-7240 SC 729-7240

P & P OFFICE - FT. MYERS SOUTH

Daryl Promey, Supervisor
1856 Commercial Drive
Ft. Myers, Florida 33901-9091
(813) 278-7180 SC 729-7180

P & P OFFICE - NAPLES

Lauria Roosevelt, Supervisor
2500 Airport Road, Suite 114
Naples, Florida 33962-4884
(813) 774-4331 SC 721-7575

P & P OFFICE - LABELLE

Michael Edwards, Supervisor
Hendry County Courthouse
P. O. Box 117
LaBelle, Florida 33935-0117
(813) 675-0622 SC 721-7620

P & P OFFICE - PUNTA GORDA

Pam Donaldson, Supervisor
525 East Olympia Avenue, Suite 5 & 6
Punta Gorda, Florida 33950-3861
(813) 639-4444 SC 721-7279

P & P OFFICE - FT. MYERS DOWNTOWN

Mark Lanahan, Supervisor
1601 N. Lee Street, Suite #3
Ft. Myers, Florida 33901
(813) 332-6917 SC 748-6917

P & P OFFICE - NAPLES NORTH

Mark Brotherton, Supervisor
1048 6th Avenue North
Naples, Florida 33940
(813) 434-5022 SC 974-5022

P & P CIRCUIT OFFICE - BARTOW

C. Donald Waldron, Circuit Admin.
Bill Billar, Deputy
970 East Main Street
Bartow, Florida 33830-4905
(813) 534-7010 SC 549-7010

P & P OFFICE - LAKELAND

Nancy Ham, Supervisor
200 North Kentucky Avenue, Box #5
Suite 506
Lakeland, Florida 33801-4978
(813) 680-5571 SC 525-5585

P & P OFFICE - WINTER HAVEN

Richard Hansen, Supervisor
First Street Plaza
1132 1st Street South
Winter Haven, Florida 33880-3901
(813) 294-5936 SC 552-7130

P & P OFFICE - LAKE WALES

Mary L. Murphy, Supervisor
107 East Crystal Avenue
Lake Wales, Florida 33853-4136
(813) 676-2909 SC 552-7864

P & P OFFICE - SEBRING

Ted A. Roberts, Supervisor
171 U.S. Highway 27 North
Sebring, Florida 33870
(813) 382-0770 SC 721-7210

P & P OFFICE - WAUCHULA

Robert G. Lattig, Supervisor
Courthouse, Room 101
417 West Main Street
Wauchula, Florida 33873-2832
(813) 773-4777 SC 721-7130

P & P OFFICE - LAKELAND S.

Rhonda Wise, Supervisor
2125 Crystal Grove Drive
Lakeland, Florida 33801
(813) 499-2222 SC 595-2222

PRETRIAL INTERVENTION OFFICES**REGION I****PTI OFFICE - TALLAHASSEE**

Steve Kaufman, CPO II
1240 Blountstown Highway
Park 20 West
Tallahassee, Florida 32304
(904) 488-3596 SC 278-3596

PTI OFFICE - PANAMA CITY

Dana D. Shine, CPO II
432 Magnolia Avenue
Panama City, Florida 32401
(904) 872-4139 SC 777-4139

PTI OFFICE - PENSACOLA

Deborah Ward, CPO II
615 North 8th Avenue
Pensacola, Florida 32503
(904) 444-8900 SC 693-8900

REGION II**PTI OFFICE - LAKE CITY**

Kathy Bates, CPO II
1992 South First Street
Post Office Box 490
Lake City, Florida 32056
(904) 758-0445 SC 885-0445

PTI OFFICE - GAINESVILLE

Madison E. Charal, CPO II
2002 N.W. 13th Street
3rd Floor, Suite 350
Post Office Box 1072
Gainesville, Florida 32602
(904) 336-2023 SC 625-2023

PTI OFFICE - DAYTONA BEACH

Greg Holcomb, CPO II
955-G Orange Avenue
Post Office Box 9295
Daytona Beach, Florida 32020
(904) 254-3716 SC 380-3752

PTI OFFICE - DELAND

Bill O'Neil, CPO I
306 East Church Street
Deland, Florida 32724
(904) 736-5310 SC 380-5310

PTI OFFICE - ST. AUGUSTINE

Judy Abel, CPO I
St. Johns County Courthouse, 5th Floor
Post Office Box 3708
St. Augustine, Florida 32084
(904) 824-4494 SC 826-6380

PTI OFFICE - PALATKA

Claire McKinnon
423 St. Johns Avenue
Palatka, Florida 32077
(904) 329-3757 SC 860-3757

PTI OFFICE - BUNNELL

Celinda McDonald
P. O. Drawer 1996
Bunnell, Florida 32010-1996
(904) 437-4111 SC 371-7001

PTI OFFICE - JACKSONVILLE

Carol Lechner, CPO II
4613 Phillips Highway, Suite 210
Jacksonville, Florida 32207-7290
(904) 448-4370 SC 880-4370

REGION III**PTI OFFICE - ORLANDO**

Dennis White, Supr.
Richard Diagneault, Court Alternatives Director
3444 McCrory Place, Suite 200
Orlando, Florida 32803
(407) 244-2500 SC 356-3000

PTI OFFICE - SANFORD

Donna Herich, CPO II
115 North Oak Avenue
Sanford, Florida 32771
(407) 322-7579 SC 352-7000

PTI OFFICE - TITUSVILLE

Bob Rubin, CPO II
Suite 203, 2nd Floor Middle Wing
Brevard Services Building
700 Park Avenue
Titusville, Florida 32780
(407) 269-8159 SC 320-1159

PTI OFFICE - BARTOW

Michael Braswell, CPO II
970 East Main Street
Bartow, Florida 33830
(813) 533-0761 SC 552-7034

PTI OFFICE - TAVARES

Bill Cetto, CPO I
210 East Main Street
Tavares, Florida 32778
(904) 343-3121 SC 621-7370

REGION IV**PTI OFFICE - KEY WEST**

Ray Long, Circuit Administrator
1111 12th Street, Suite 402
Key West, Florida 33040
(305) 292-6742 SC 464-6765

PTI OFFICE - MIAMI

Herbert Schoenfield, CPO III
401 N. West 2nd Avenue
Room N612, North Tower
Miami, Florida 33128
(305) 377-7035 SC 452-7035

PTI OFFICE - FT. LAUDERDALE

Benjamin J. Rivers, CPO II
609 South Andrews Avenue
Ft. Lauderdale, Florida 33301
(305) 467-4364 SC 453-4364

PTI OFFICE - WEST PALM BEACH

Donald Monroe, CPO II
425 First Street, Second Floor
West Palm Beach, Florida 33401-4599
(407) 837-5022 SC 252-5022

PTI OFFICE - FT. PIERCE

Marty Zientz, CPO II
3512 Okeechobee Road
Ft. Pierce, Florida 34947
(407) 468-3933 SC 240-3933

REGION V**PTI OFFICE - CLEARWATER**

Jana Gerber, Supv.
Bay Park Executive Center
1454 U.S. Highway 19 South, Suite 430
Clearwater, Florida 34624
(813) 535-0781 SC 558-7212

PTI OFFICE - TAMPA

Lonnie Reddick, CPS III
7825 N. Dale Mabry Hwy., Suite 200
Tampa, Florida 33614
(813) 953-3161 SC 571-3240

PTI OFFICE - SARASOTA

C. Jolley Siegwald, CPO II
2074 Ringling Boulevard, Suite 30
Sarasota, Florida 34237
(813) 953-3161 SC 552-7690