

This microfiche was produced from documents received for inclusion in the NCIRS data base. Since NCIRS cannot exercise control over the physical condition of the documents submitted the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11 504

Points of view or opinions stated in this document are those of the author's' and do not represent the official position or policies of the U.S. Department of Justice.

U.S. DEPARTMENT OF JUSTICE LAW ENFORCEMENT ASSISTANCE ADMINISTRATION NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE WASHINGTON, D.C. 20531

Prepared by the Division of Research and Planning November 1970

Novel

STATE OF MINNESOTA

WORK RELEASE IN MINNESOTA 1969

87850-10-70-330-0#45

MINNESOTA STATE DEPARTMENT OF CORRECTIONS

WORK RELEASE IN MINNESOTA 1969

ΒY

BRIAN A. ARCARI, CONSULTANT

Prepared by the Division of Research and Planning

NOVEMBER 1970

TABLE OF CONTENTS

.

ITEM		
Introd	luct	ion
TABLE	1.	County of Commitment
TABLE	2.	Offenses
TABLE	3.	Type of Institution to Which Sen
TABLE	4.	Type of Committing Court
TABLE	5.	Length of Sentence
TABLE	6.	Age at Commitment
TABLE	7.	Source of Employment While on Wo:
TABLE	8.	Occupational Levels of Jobs
TABLE	9.	Gross Dollar Income During Work
TABLE	10.	Amount Paid for Board and Room
TABLE	11.	Number of Dependents
TABLE	12.	Days of Sentence Served on Work
TABLE	13.	How Sentence was Served While or
TABLE	14.	Reason for Termination from Worl
TABLE	15.	Whether or not Work Releasee Re [.] After Sentence Completion
TABLE	16.	Opinion of Custody Personnel Re Program Benefited Work Releasee
TABLE	17.	Opinion of Custody Personnel,if Program Did Not Help; What Sente More Beneficial

Summary

ş

Appendix

• .

	PAGES
	1-4
	5-6
	7-9
ntenced	· 10
•	11-12
	13
	14
ork Release	15-16
	17
Release	18
During Work Release	19
	20
k Release	21
on Work Release	22
rk Release	23
etained Same Job	24
egarding Whether or N e	Not 25
f the Work Release tence Would Have Beer	n 26
	27-30
	31-32

INTRODUCTION

This report is the fifth annual summary of activity on the Work Release Program in Minnesota. (The reader is referred to the initial report for a description of the provisions of this program¹). This report deals mainly with misdemeanant offenders; however, some persons convicted of felonies are included. For a detailed account of how persons convicted of felonies may be included please see TABLE 4. The data in this booklet were developed with the cooperation and participation of the sheriffs and jail administrators of each county involved. These officials submitted to the jail consultant of the Minnesota Department of Corrections a report for every individual who was terminated from the Work Release Program in their county during calendar year 1969 (see Appendix 1 for report form used). All reports received up to November 1, 1970 are included; at that time no further reports were anticipated.

During 1969 there were 3053 persons (3027 males, 15 females, and 11 for whom sex was not indicated on reports) who completed the program or were terminated for other reasons. This represents an increase over 1968 of 425 (16.2%). For the same period there was a decrease of approximately 9.2% in number of individuals held under sentence in county jails, workhouses and lockups. In 1969 there were 11,234 persons

^{1&}quot;Work Release in Minnesota", Minnesota Department of Corrections, 1966.

held under sentence as compared to 12,460 in 1968. These data indicate that there has been an increased use of the Work Release Program in 1969. In fact, in 1968, 21% of the persons held under sentence served all or part of their sentences on Work Release and in 1969, 27% did so. However, there were six more counties participating in 1969. Of the 87 counties in Minnesota, 38 used the program in 1969 compared with 32 in 1968, 33 in 1967, 42 in 1966 and 21 counties in 1965.

Only the first table, "County of Commitment", and the third table "Type of Institution to Which Sentenced", includes data from the workhouses of Hennepin and Ramsey counties. (The St. Louis County Workfarm is not represented in this report or any previous years report because the workfarm does not have a work release program). More specific information about work releasees from Hennepin and Ramsey County workhouses can be obtained by contacting each county directly. Thus, neither Hennepin nor Ramsey County workhouse data are represented in subsequent tables. The reader should keep this in mind when comparing results from the 1969 report with that of 1967, which included the metropolitan county workhouse information. However, when comparing 1969 and 1968 tables you will find that the tables including Hennepin and Ramsey workhouse information and those that do not are identical. TABLES 1 and 3 include workhouse information while TABLES 2

and 4 - 17 do not, however they <u>do</u> include the jail and lockup data for Hennepin and St. Louis counties.

Data included in tables pertain only to those individuals whose work release was terminated during 1969. Tables are arranged to indicate the descriptive variables by sex and percents of totals in all cases.

Findings

There were 38 counties who had offenders participating on work release programs in 1969 compared to 32 in 1968; however, 13 of the counties were added while 7 others were deleted during 1969. As in previous years, the three metropolitan counties (Hennepin, Ramsey, and St. Louis) accounted for nearly 90% of individuals in the program. Participation increased by 359 (15.3%) in metropolitan counties between 1968 and 1969. Participation also increased in the rural counties by 66 (23.7%) between 1968 and 1969. This rural increase is in contrast to the 3967 and 1968 data which showed a decrease of 15 (3.5%) in rural Minnesota. Taking the state as a whole, there was an increase of 425 (16.2%) in the number of work releasees between 1968 and 1969.

Three measures of central tendency are used throughout this report to describe the data. They are the ARITHMETIC MEAN (simply referred to as the MEAN), the MEDIAN and the MODE. All three are averages that can be used to describe data set up in some of the tables in this report.

-3-

The MEAN is the "balance point" or arithmetic average of a group of numbers.

The MEDIAN is the "middle number" in a group of ordered numbers. The median number indicates that 50% of the numbers are greater and 50% of the numbers are smaller than the median. The MODE is the "most popular" number in a group of

numbers. It is simply the number which occurs most frequently in a group of numbers.

For a more complete explanation please refer to any basic statistics textbook.

TABLE 1. COUNTY OF COMMITMENT*

COUNTY	MALES	FEMALES	SEX INDI
Hennepin	1727	7	
Ramsey	811		
St. Louis	155	3	
Total <u>Metro</u>	2693	10	
Anoka	74	3	
Becker	1		
Carlton	11		
Clay	6		
Dakota	23		
Douglas	2		
Faribault	3		
Freeborn	27		
Goodhue	2		•
Isanti	1		
Itasca	1		
Koochiching	8		
Lake	5		
Lincoln	1		
Martin	1		
Meeker	2		
Mille Lacs	2		

-5-

EX NOT

TOTALS	PERCENT
1735	56.83
811	26.57
162	5.30
2708	88.70
77	2.59
1	.03
11	.36
7	.22
23	.75
2	.06
3	.09
29	.96
2	.06
1	.03
1	.03
8	.26
5	.16
1	.03
1	.03
2	.06
2	.06

TABLE 1 (CONTINUED)

\$

۲

COUNTY	MALES	FEMALES	SEX NOT INDICATED
Morrison	5		
Mower	65		
Nicollet	1		
Olmsted	9	ì	
Ottertail	2		
Pennington	6		1
Pipestone	6		1
Роре	4		
Rock	4		
Roseau	12		
Scott	9	1.	
Stearns	19		
Steele	1		
Stevens	1		
Waseca	10		
Washington			1
Winona	9	•	• • • •
Yellow Medicine	1		
Total Rural	334	. 5	6
Total Metro <u>& Rural</u>	3027	15	11
			• • • • •

*This table includes the Hennepin and Ramsey County Workhouses.

TOTALS	PERCENT
5	.16
65	2.19
1	• .03
10	.32
2	.06
7	.22
7	.22
4	.13
ц	.13
12	.39
10	.32
19	.62
1	.03
1	.03
10	. 32
1	.03
9	.29
1	.03
Τ.	.03
345	11.30
3053	100.00

As in previous years, traffic violations were the most frequent offenses for which work releasees were sentenced, accounting for 59.1% of the offenses. The more serious offenses such as assault, burglary, forgery, etc. were committed by 20.2%. A slightly lower percentage, 18.5% were being held for offenses against public order, such as disorderly conduct, drunkeness, contempt of court, etc.

TABLE 2. OFFENSES

			SEX NOT
OFFENSE	MALES	FEMALES	INDICATED
Assault	39		
Robbery	10		1
Shoplifting	1		
Theft	27	3	
Unauthorized Use of Auto	5		
Possessing or Receiving Stolen Proper			
Forgery	10		1
Obtaining Mor or Property Falsely	ney 5		
Checks	19		1
Uttering Forg Instrument	ged l		
Burglary	25		
Trespassing	1		
Non-Support	14		

TOTALS PERCENT CATED 39 4.95 11 1 1.40 1 .13 3.81 30 .63 5 5 .63 1 11 1.40 5 .63 2.54 1 20 1 .13 25 3.17 1 .13 1.78 14

TABLE 2. (CONTINUED)

\$

r

۲

.

OFFENSE	MALES	FEMALES	SEX INDI
Contrib. to Delinquency			
Indecent Conduct	8		
Liquor or Beer Violat	ion 20		
Illegal Sal of Drugs	le 1		
Firearm Violation	1		
Illegal Pos sion of Dru	sses- 1gs 4		
-Traffic-			
Driving Und Influence	ler 112	1	
Driving Aft Susp. or Re			
Other Movin Violation	ng 8		
Non-Moving Violation	1		
Leaving Sco of Acciden [.]			
Careless & Reckless Driving	14		
No Valid Driver's License	89		

TOTALS	PERCENT
2	.25
8	1.02
20	2.54
1	.13
1	.13
4	.51
115	14.59
233	29.57
8	1.02
1	.13
4	.51
15	1.90
90	11.42

X NOT

2

2

1

1

TABLE 2. (CONTINUED)

\$

...

•

OFFENSE MA	LES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
-Miscellaneous-				t	×
Drunkeness	27	2		29	°3.68
Contempt of Court	16		1	17	2.16
Viol. of Prob. or Parole	5	1		6	.76
Resisting Arrest	5			5	.63
Criminal Negligence	1			1	.13
Other Offenses	7			7	.89
Auto Tampering	10			10	1.27
Minor: Poss. or Cons. of Liquor	18			18	2.28
Disorderly Conduct	11	1	l	13	1,65
Vandalism	8			8	1.02
Offense not Indicated	ц			<u>ļ</u>	.51
Total	769	8	11	788	100.00

NOTE: For a complete list of possible offenses see Appendix 2.

-9-

Workhouses held 74.3% of the work releasees which is to be expected as 83.4% are from Hennepin and Ramsey counties, the only counties with workhouses that have a work release program (see TABLE 1).

TABLE 3. TYPE OF INSTITUTION TO WHICH SENTENCED*

TYPE OF INSTITUTION	MALES	FEMALES	SEX N INDICA
Workhouse	2263	7	
County Jail	743	8	10
City Jail or Lockup	18		1
Not Reported	3		
Total	3027	15	11

*This table includes the Hennepin and Ramsey County workhouses.

-10-

NOT CATED TOTALS PERCENT 2270 74.36 761 24.93 19 .62 3 .09 3053 100.00

After a felon is released from a state institution he may be transferred to a county jail or workhouse for work release housing. In 1969 there were 144 male felons who were on work release while being housed in a county jailing facility. Out of the 144 an estimated 125 were terminated during the year and likewise represented in the data on this report.

The median length of sentence of work releasees was 44.1 days; i.e. 50% of the work releasees served shorter sentences than 44.1 days and 50% of them served longer sentences. The most popular sentence interval was 30-44 days. Over 32% were sentenced from 30-44 days. The mean or average length of sentence was 155.5 days, however, this is a misleading statistic because only about 12% of the work releasees were sentenced for periods longer than 119 days.

TABLE 5. LENGTH OF SENTENCE

DAYS SENTENCED	MALES	FE	MALES	EX NOT DICATED	TOTALS	PER	CENT
1-9	22				22	2	.79
10-29	121		2	l	124	15	.74
30-44	251		1	3	254	32	.36
45-49	33		1].	35	4	.44
60-89	135		2		137	17	.39
90-119	114		2	3	119	15	.10
120-179	13				13	1	.65
180-239	34			2	36	4	.57
240-299	2				2		.25
300-389	43			1	44	5	.58
Indeterminate	1				1		.13
Total	769		8	11	788	100	.00

Median (Grouped) 44.1 Days Mean (Grouped) 155.5 Days Mode (Grouped) 37 Days

-13-

The median age of work releasees was about 25.7 years. More than 21% were under 21 years of age which one might expect in view of the high proportion of traffic offenses (59.1%).

TABLE 6. AGE AT COMMITMENT

AGE	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
		I LIMILS	INDICALED		
16-17	3			3	.38
18-20	157	6		163	20.69
21-25	222	1	3	226	28.68
26-30	125			125	15.86
31-35	72		1	73	9.26
36-40	45			45	5.71
41-45	44		2	46	5.84
46-50	36			36	4.57
5155	25	1		26	3.30
56-60	10			10	1.27
61-65	3			3	.38
66-70	2			2	.25
71-75	1			1	.13
Not Reported	24		5	29	3.68
Total	769	8	11	788	100.00

Mean (Grouped) 28.8 years Median (Grouped) 25.7 years Mode (Grouped) 23 years

-14-

Thirty-four percent of the work releases retained the previous jobs they held prior to their incarceration. The most popular method for obtaining employment while on Work Release seemed to be through the offenders own personal efforts (51.9% were reported to have done so). The reason the self obtained employment category is so large is that the vast majority of work releases listed in this category actually return to their previous job when granted Work Release. However, they arrange for their continued employment themselves. It should <u>not</u> be necessarily inferred from the data in this table that little effort is extended by jail personnel in locating jobs for offenders, although less than 4.5% of the subjects found jobs this way. It is estimated that of the 86.5% listed as either having retained previous employment or found employment themselves over 80% actually retained their previous jobs while on Work Release.

TABLE 7. SOURCE OF EMPLOYMENT WHILE ON WORK RELEASE

SOURCE	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
Retained Previous Job	267	2	4	273	34.64
Self	401	6	2	409	51.90
Spouse	1			1	.13
Relative	10			10	1.27
Social Agency	16		1	17	2.16
Friend	15			15	1.90

-15-

TABLE 7. (CONTINUED)

 $e_{2}e$

SOURCE	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
Jail Personnel	32		3	35	` ц_ цц
Other Sources	2 5			25	3.17
Not Reported	2		1	3	.38
Total	769	8	11	788	100.00

Three-forths of the offenders participating in the Work Release Program were unskilled laborers and an additional 17.5% were skilled laborers. Only 1.9% were professional and another 1.9% were students. The skewness of this distribution toward low occupational levels probably reflects the ability of professionals to pay fines rather than serve jail sentences on work release.

TABLE 8. OCCUPATIONAL LEVELS OF JOBS

14

LEVELS	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
Professional	17			17	2.16
Clerical- Sales	15			15	1.90
Agricultural	7			7	.89
Skilled Labor	r 132	3	3	138	17.51
Unskilled Labor	583	4	8	595	75.51
Student	15			15	1.90
Not Reported		1],	.13
Total	769	8	11	788	100.00

-17-

About 37.3% earned a gross income between \$100 and \$500 and another 19.6% earned more than \$500 while participating in the program. (Median number of days of participation was 24.5 days). On this item there was an unusually high percentage where no information for income of the work releasees was reported (35.6%).

TABLE 9. GROSS DOLLAR INCOME DURING WORK RELEASE

GROSS DOLLAR INCOME	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
\$0	13			13	1.65
\$1-49	16			16	2.03
\$50-99	27	2		29	3,68
\$100-299	177	4	4	125	15.86
\$300-500	163	2	4	169	21.45
\$501-749	72		1	73	9.26
\$750-999	50			50	6.35
\$1000-1499	21			21	2.66
\$1500-1999	5			5	.63
\$2000-2999	4		1	5	.63
\$3000-3999	1			l	.13
Income Not Reported*	280		1	281	35.66
<u>Total</u>	769	8	11	788	100.00

Median (Grouped) \$383.85 Mean (Grouped**)** \$461.70 Mode (Grouped) \$400.00

۲

*The Hennepin County jail did not report on this item

-18-

Three-fourths of the offenders paid the jailing facility \$100 or less for their rooms and board while on work release. The median amount paid was \$59.80. This represents considerable savings (\$71,019.50) to municipalities which would otherwise have to pay these costs.

TABLE 10. AMOUNT PAID FOR BUARD AND ROOM DURING WORK RELEASE

					-
DOLLARS PAID M	ALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
\$0	23			23	2.92
\$1-25	115	5		120	15.23
\$26-50	209	1	2	212	26.90
\$51 -7 5	119		7	126	15.99
\$76-100	116	1		117	14.85
\$101-150	81	1		82	10.41
\$151 - 200	33			33	4.19
\$201-250	22			22	2.79
\$251-350	22		1	23	2,92
\$351-450	10		1	11	1.40
\$451-550	10			10	1.27
\$551-650	3			3	.38
\$651-750	1			1	.13
\$751-850	3			3	.38
\$851-950	1.			1	.13
Not Reported	l			1	.13
Total	769	8	1.1	788	100.00
Moon (Crowned)	\$00.0	• 1 •			

Mean (Grouped) \$90.24 Median (Grouped) \$59.80 Mode (Grouped) \$38.00

-19-

N

Approximately a fourth (24.8%) of work releasees reportedly had no dependents. However, 28.8% were to support 1-3 other persons and 8.2% were to support 4-6 dependents. There was no information on this item for 37.4% of the work releasees.

TABLE 11. NUMBER OF DEPENDENTS

NUMBER OF DEPENDENTS	MALES	FEMALES	SEX N INDICA
0	187	7	2
1-3	223		4
4-6	62		3
7-9	3		
10-12	2		
Not Reported	1* 292	1	2
Total	769	8	11

Mean (Grouped) 1.7 dependents Mode (Grouped) 2 dependents

*281 of the 295 non-reports on this item are due to the Hennepin County jail not reporting on this item.

NOT CATED TOTALS PERCENT 196 24.87 2 227 28.81 3 65 8.25 3 .38 2 .25 295 37.44 788 100.00

Almost half (48.4%) of the participants served 10-29 days of their sentences in the Work Release Program. All but 12% served less than 60 days. Median time served on work release was 24.5 days.

TABLE 12. DAYS OF SENTENCE SERVED ON WORK RELEASE

DAYS	MALES	FEMALES	SEX N INDICA
1-9	115	2	
10-29	372	4	6
30-44	103	2	3
45-59	85		
60-89	57		1
90-119	22		
120-179	12		
180-239	3		1
Total	769	8	11

Mean (Grouped) 32.6 Days Median (Grouped) 24.5 Days Mode (Grouped) 19.5 Days

NOT CATED

TOTALS	PERCENT
117	14.85
382	48.48
108	13.71
85	10.79
58	7.36
22	2.79
12	1.52
4	.51
788	100.00

Three-fourths of the work releasees served their sentences nights and week-ends so they could work during regular working hours. About 10% worked nights and served their sentences days and week-ends, and an additional 7% spent only week-ends in the jails serving sentences.

TABLE 13. HOW SENTENCE WAS SERVED WHILE ON WORK RELEASE

HOW SERVED	MALES	FEMALES	SEX I INDICA
Nights & Week-ends	576	8	8
Days & Week-ends	76		3
Week-ends Only	58		
Other Combinations	34		
Not Reported	25		
Total	769	8	11

-22-

NOT CATED

TOTALS	PERCENT
592	75.13
79	10.03
58	7.36
34	4.31
25	3.17
788	100.00

More than half (53%) of the misdemeanants in this program were terminated at completion of their sentence; another 18% had their sentences suspended. Only 7% were terminated because they violated work release rules. About 3% absconded, as compared to 2% in 1968 which indicates that work releasees continue to be good risks against absconding.

TABLE 14.	REASON FO	OR TERMINATION	FROM WORK RE	LEASE	
REASONS	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
Sentence Completed	413	2	5	420	53.30
Sentence Suspended	137	3	3	143	18.15
Absconded	24			24	3.05
Violation of Rules	58	2	1	61	7.74
Employment Ended	11			11	1.40
Parole	85		1	86	10.91
At Own Request	3			3	.38
Other Reaso	ons 20		1	21	2.66
Not Reporte	18	1		19	2.41
Total	769	8	11	788	100.00

TABLE 14. REASON FOR TERMINATION FROM WORK RELEASE

The reported information indicated that only 7% of program participants did not retain the work release placement after they were terminated from the program. Since only 35% had the same job before being sentenced, it would appear that the Work Release Program is a useful incentive for location of employment.

TABLE 15. WHETHER OR NOT WORK RELEASEE RETAINED SAME JOB AFTER SENTENCE COMPLETION

PREVIOUS JOB RETAINED	MALES	FEMALES	SEX N INDICA
Yes	631	5	9
No	51	3	1
Unknown	55		1
Not Reported	32		
Total	769	8	11

-24-

NOT ATED

TOTALS	PERCENT
645	81.85
55	6.98
56	7.11
32	4.06
788	100.00

Custody personnel in the jail facilities felt that the Work Release Program was beneficial to participants in 83% of the cases. It is interesting to note that they felt the program was beneficial even for many who were not able to retain previous jobs, and for some who did not retain their work release placements at termination.

OPINION OF CUSTODY PERSONNEL REGARDING WHETHER OR NOT PROGRAM BENEFITED WORK RELEASEE TABLE 16.

PROGRAM BENEFITED	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
Yes	638	6	9	653	82.87
No	119	2	1	122	15.48
Not Reported	12		1	13	1.65
Total	769	8	11	788	100.00

-25-

Nearly all of the custody personnel who submitted information on this item felt that a straight sentence would have been preferable to the Work Release Program. However, no information was reported for 86% of the cases.

TABLE 17. OPINION OF CUSTODY PERSONNEL, IF THE WORK RELEASE PROGRAM DID NOT HELP; WHAT SENTENCE WOULD HAVE BEEN MORE BENEFICIAL

ź

BETTER SENTENCE	MALES	FEMALES	SEX NOT INDICATED	TOTALS	PERCENT
Straight Sentence	99		1	100	12.69
Fine	4	1		5	.63
Probation	1			1	.13
Other	6			6	.76
Not Reported	* 659	7	10	676	85.79
Total	769	8	11	788	100.00

*The reason for the great number of non-reports was due to most custody personnel indicating the Work Release Program benefitted the offenders (see TABLE 16).

.....

SUMMARY

During calendar year 1969, 11,234 individuals were held under sentence in county jails, workhouses, and lockups. Of these, 3053 persons (27.2%) served all or part of their sentences on the Work Release Program. Comparing this to 1968, in which there were 12,460 individuals held under sentence, only 2628 (21.1%) offenders served on Work Release. In other words, in 1969, 1226 (9.8%) fewer people were held under sentence while 425 (16.2%) more offenders served on Work Release. There were 38 counties represented in 1969 compared with 32 in 1968. Metropolitan counties accounted for nearly 90% of the individuals in the program which was similar to 1968. (Keep in mind that only TABLES 1 and 3 contain data from Hennepin and Ramsey County workhouses).

Sixty percent of the work releasees had been sentenced for traffic offenses. There were a few more serious offenses committed than public order offenses (20.2% and 18.5%, respectively). Most work releasees were housed in the Hennepin or Ramsey County workhouses, and 90% received their sentences from a Municipal Court. The median length of sentence was 44.1 days. Median age at time of commitment was 25.7 years.

About 34.6% of the work releasees retained their precommitment jobs. An additional 51.9% found job placements themselves. Only 4.4% located jobs through jail or workhouse

personnel. As in previous years, most work releasees were unskilled labor (75.5%) or skilled labor (17.5%). A little over a third (37.3%) earned a gross income of between \$100-500 and another 20% earned more than \$500 during a median stay of 24.5 days. (However, the Hennepin County jail did not report the income item). The median amount paid by work releasees to the jailing facilities for room and board was \$59.80, representing an estimated \$71,019.50 savings to the municipalities which would otherwise have to pay these costs. Monies earned during participation in Work Release enabled the offenders to continue to help support their dependents while serving sentences; 29% had from 1-3 dependents and 8% were responsible for 4-6. (Again, there was no information for about one-third of the work releasees on this item, due to non-reporting by the Hennepin County jail).

About half of the participants served 10-29 days of their sentences on Work Release; median time was 24.5 days. Most worked during regular working hours and served their sentences nights and weekends. Also most work releasees were terminated due to completion of sentence. Only 7% were terminated because they violated the rules of the program; about 3% absconded. Reported information indicated that only 7% of program participants definitely did not retain the same Work Release job after termination. It would seem that work release may be an incentive for retention of employment. Only 34% very

reported to have retained pre-commitment jobs, but it was estimated that 80% had actually done so).

Custody personnel in the jail facilities felt that participation in Work Release was beneficial in 83% of the cases. In those cases in which they felt it was not beneficial, they' thought a straight sentence would have been preferrable.

With the exception of TABLES 1 and 3, the information in this report pertains only to jails and lockups (the workhouse data of Hennepin and Ramsey counties are included in TABLES 1 and 3). Therefore caution must be used when comparing findings in this report with findings from the 1967 report, which includes Hennepin and Ramsey County workhouse data in all its tables. However, in comparing this report with the 1968 report the workhouse data are included in the same tables on both reports.

There were no great differences between the findings of the 1969 and 1968 reports with regard to the proportion of work releasees in any of the tables. One of the most encouraging comparisons was that the number of individuals under sentence had gone down by 1226 while the number on the Work Release Program had gone up by 425.

The data may be used to suggest directions for improvement and expanded use of the Work Release Program. It may be

useful to encourage employers to allow offenders under sentence to retain their positions so that they may be eligible for the Work Release Program. Jail, workhouse, and social agency personnel should be enabled and encouraged to devote some time to job development for offenders under sentence. Work release certainly appears to be an effectual and economical way to enable offenders to serve sentences without interrupting the productive aspects of their lives.

APPENDIX I

STATE OF MINNESOTA

DEPARTMENT OF CORRECTIONS WORK RELEASE PROGRAM INDIVIDUAL REPORT RD (1E) SEX (19-20) AGE LAST JAIL REG. (55) TYPE OF JOB (CIRCLE) (CIRCLE) NUMBER PROFESSIONAL 1 4 SKI BIRTHDAY 2 CLERICAL-SALES 5 UNS 1 MALE 2 FEMALE 3 AGRICULTURAL 6 втиг (56-57) HOW JOB OBTAINED (CIR (23-24) CODE 1 RETAINED PREVIOUS JOB 2 SELF INSTITUTION (CIRCLE) 5 SPOUSE 3 CITY JAIL OR LOCKUP WORKHOUSE CH'LDREN 6 COUNTY JAIL 7 RELATIVE 8 SOCIAL AGENCY COMMITTING COURT (CIRCLE) q FRIEND JUSTICE OF PEACE 3 MUNICIPAL-PROBATE 10 JAIL OR WORKHOUSE PERSON 11 OTHER (SPECIFY) MUNICIPAL 4 DISTRICT (59-62) TOTAL GROSS EARNINGS SE (27-29) CODE PROGRAM H OF SENTENCE (32 - 33)(63-65) TOTAL AMOUNT PAID FOR 1) DAYS BOARD PLACED ON WORK RELEASE 3) (44-45) (46) (66) REASON TAKEN OFF WORK RE DAY ___ YEAR SENTENCE COMPLETED 1 SENTENCE SUSPENDED TAKEN OFF WORK RELEASE 2 3 ABSCONDED (49-50) (51) 8) 4 VIOLATION OF RULES DAY _ YEAR 11 5 EMPLOYMENT ENDED HOW NON-WORKING HOURS WERE SERVED WHILE 6 AT OWN REQUEST 8 PAROL ON WORK RELEASE (CIRCLE) 7 OTHER (SPECIFY) DAYS & WEEKENDS 3 WEEKENDS ONLY SUBMITTED BY: NIGHTS & WEEKENDS 4 OTHER (SPECIFY) NAME (4) NUMBER OF DEPENDENTS CITY OR COUNTY

INSTRUCTIONS

CIRCLE the numeral in front of proper information where indicated.

Indicate nearest even dollar amounts without "\$" or ".00" Example; \$352.42 would be 352.

Under "Length of Sentence" and "Total Time on Work Release", use days only up to 90, over 90 days use months and days - Example: 172 days would be Months-5, Days-22.

Send completed reports at least every 60 days to:

CORR. FORM 246 REV. JAN. 1967

ACF UN I		
	TOTAL	TIME ON WORK RELEASE
LLED LABOR	(67-6	58) (69-70)
SKILLED LABOR JDENT	MONTH	15 DAYS
RCLE)	(71)	RETURNED TO SAME JOB ON RELEASE (CIRCLE)
	1 2	YES 3 UNKNOWN No
	(72)	DO YOU THINK THAT THE WORK RELEASE PROGRAM BENEFITED THIS INDIVIDUAL? (CIRCLE)
NNEL	1 2	YES -
WHILE ON	1	
DOLLARS	(73)	IF "NO" WHAT SENTENCE DO YOU THINK WOULD HAVE BEEN
R ROOM &		OF MORE BENEFIT TO HIM? (CIRCLE)
DOLLARS	1	STRAIGHT SENTENCE
ELEASE (CIRCLE)	3	FINE
	4	PROBATION
	5	OTHER (SPECIFY)
)LE		
	L	a ala santar ang
		أجبتها فتجرب ويرجون المحاذ المتحريتين أردا التركي الأراقي مردو والمراج والزواج المحاد البر مسابر يتقرب

JAIL CONSULTANT DEPARTMENT OF CORRECTIONS 310 STATE OFFICE BUILDING ST. PAUL, MINNESOTA 55101

APPENDIX II

WORK RELEASE CODE

	Assault	192	
	Robbery	198	Driving
	Shoplifting	293	Driving
	Theft	294	Other Mo
	Unauthorized Use of Auto	295	Non-Movi
	Possessing or Receiving Stolen Property	296	Leaving
	Forgery	391	Careless Driving
	Obt. Money or Prop. Onder False Pretenses	395	No Valid
	Uttering Forged Instrument	396	-
	Checks	397	Drunkene
	Burglary	493	Contempt
	Arson	498	Unlawful
	Trespassing	499	Viol. of
	Non-Support	594	Resistin
	Contributing to Delinquencey of a Minor	595	Criminal
	Indecent Conduct	695	Other Of Game Vic
	Fornication	698	Auto Tam
	Liquor or Beer Violation	791	
	Illegal Sale of Drugs	795	Minor wi (Also, C
	Illegal Possession of Drugs	797	Loiterin
-	Failure to File Tax Statement	893	Disorder (Includi
	Firearm Violation	898	Peace a
	Escape	899	Vandalis

P

``

- TRAFFIC -Under the Influence 971 After Susp. or Rev. 972 Noving Violation 973 ving Violation 974 975 Scene of Accident s and Reckless 976 977 d Driver's License - MISCELLANEOUS -981 ess t of Court 982 1 Assembly 983 of Parole or Prob. 984 985 ng Arrest al Negligence 986)ffenses 990 olation 991 mpering 992 ith Liquor in Possession Consumption of Liquor) 994 995 ng erly Conduct ling, Disturbing the and Breach of the Peace)997 999 .sm

END

7 alles filmere