

CR Sent
7-15-82

National Criminal Justice Reference Service

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS 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.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

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.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

DATE
FILMED
3/22/83

ANNUAL TRAFFIC REPORT

Rhode Island

Department of Corrections

July 1980 — June 1981

82452

PREPARED BY:

WALTER J. FONTAINE
SENIOR RESEARCH TECHNICIAN
R.I. DEPT. OF CORRECTIONS

APPROVED BY:

JOHN J. MORAN
DIRECTOR
R.I. DEPT. OF CORRECTIONS

COMPLETED JULY 1981

ANNUAL TRAFFIC REPORT

RHODE ISLAND DEPARTMENT OF CORRECTIONS

JULY 1980 - JUNE 1981

NOV 1981
FBI

ACQUISITIONS

Prepared By:

Walter J. Fontaine
Senior Research Technician
R.I. Department of Corrections

Approved By:

John J. Moran
Director
R.I. Department of Corrections

Completed July 1981

U.S. Department of Justice
National Institute of Justice

82452

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
Rhode Island Dept of
Corrections

to the National Criminal Justice Reference Service (NCJRS).

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

INTRODUCTION

The Annual Traffic Report for Fiscal 1980-1981 is the first report dealing solely with the Adult Correctional Institution. In previous years, the traffic report included data on the Training School and Juvenile Diagnostic Center. The responsibility for these data is now in the hands of the Department for Children and Their Families.

During Fiscal 1980-1981, the High Security facility was opened and began housing prisoners at the end of January, 1981. The Adult Correctional Institution, like many other prisons and jails throughout the country, is experiencing a rapidly increasing population. Although the High Security facility opened during this fiscal year, the closing of parts of Maximum Security for court-ordered repairs still left a shortage of space. A dramatic increase in the awaiting-trial population required the Department of Corrections to convert the chapel area into a dormitory to accommodate this increase in population.

In the next fiscal year, the Intake Service Center will house the awaiting-trial and newly sentenced inmates, but the current awaiting-trial and newly sentenced population is in excess of the planned capacity of that new facility.

CURRENT POPULATION

Table 1 shows the population of the Adult Correctional Institution on June 30, 1980 and June 30, 1981. The total ACI population, which included five (5) inmates in local hospitals, was 893 on the last day of Fiscal 1980-1981. On the comparable date in 1980, the population was 777. Between these two dates, the sentenced population increased 7.7 percent and the awaiting-trial population increased an astounding 63.4 percent.

The mean (average) population for Fiscal 1980-1981 was 12.3 percent higher than the comparable figure for the previous fiscal year. The increase was 10.1 percent for the sentenced population and 24.3 percent for the awaiting-trial population.

There was an increase in the average population at every division of the ACI. The only reason that Maximum Security had slightly fewer inmates on June 30, 1981 than on June 30, 1980 is that some Maximum Security inmates were housed at the High Security Center. The number of sentenced inmates classified as Maximum increased from 287 to 304.

CAPACITY OF THE ADULT CORRECTIONAL INSTITUTIONS

Table 2 shows the capacity and current population of the various divisions of the Adult Correctional Institution. At the end of Fiscal 1980-1981, the population exceeded capacity at Maximum Security, Medium Security, Minimum Security, and the Women's Division. The Work Release Unit was at near capacity on that date, and exceeded its capacity on other dates during Fiscal 1980-1981.

At the beginning of the fiscal year, the capacity at Maximum Security was 438, but court-ordered renovations required two cellblocks closed, thereby decreasing the capacity to 324. The average (mean) population exceeded 324 in all twelve (12) months of Fiscal 1980-1981. This acute shortage of space resulted in the use of the chapel area as a dormitory for awaiting-trial inmates. When the renovations of the two closed cellblocks are completed, two other cellblocks will be closed permanently unless the federal court rescinds its present order to abandon this area. The Department of Corrections has filed a motion seeking a modification of a court order to close that portion of the prison. If the motion should fail, the capacity of Maximum will drop to 192.

Renovations of cellblock PQR would eventually increase the capacity to 240. The opening of the Intake Service Center will add 168 to the total capacity of the ACI. This would result in a total capacity of 924. There is barely enough room to hold the current population. If the population continues to increase at the rate of the past two fiscal years, severe overcrowding can be expected.

TABLE 1

COMPARISON OF THE ADULT CORRECTIONAL INSTITUTION POPULATION
ON JUNE 30, 1980 AND JUNE 30, 1981

	<u>June 30, 1980</u>	<u>June 30, 1981</u>
<u>TOTAL ACI</u>	777*	893
Sentenced (on grounds)	674**	728**
Awaiting Trial (on grounds)	101	160
<u>Maximum</u>	386	365
Sentenced	287**	215**
Awaiting Trial	99	150
<u>High Security</u>	Closed	91
<u>Medium Security</u>	172	189
<u>Minimum Security</u>	121	141
<u>Work Release</u>	71	69
<u>Women's Division</u>	17	21
Sentenced	15	11
Awaiting Trial	2	10
<u>Drug Unit</u>	8	12
<u>Other Authorized Absences*</u>	2	5
Sentenced	2	0
Awaiting Trial	0	5

*Includes authorized absences at local hospitals and on the Early Release Program but does not include Rhode Island inmates doing time out of state or at the IMH.

**Includes one person serving fine.

TABLE 2

POPULATION AND PROJECTED CAPACITY OF THE VARIOUS DIVISIONS OF THE ACI

	Population <u>6-30-81</u>	Capacity <u>6-30-81</u>	Capacity <u>7-31-81</u>	Capacity <u>12-31-84</u>
TOTAL	888 ^A	840	876	924
Maximum	365	324	192 ^B	240 ^C
High Security	91	96	96	96
Medium	189	180	180	180
Minimum	141	130	130	130
Work Release	69	70	70	70
Drug Unit	12	20	20	20
Women's Division	21	20	20	20
Intake Center	0	0	168	168

A - Plus five (5) awaiting-trial inmates housed in local hospitals.

B - Court has ordered three (3) cellblocks closed on this date.

C - This will be true if and only if the renovation of cellblock PQR meets the standards of the federal court; otherwise, the capacity of 7-31-81 will be in effect. The Department of Corrections has filed a motion with the court seeking a modification of the existing order to close portions of Maximum Security.

POPULATION BY MONTH

Table 3 shows the sentenced, awaiting-trial and total population by month for Fiscal 1980-1981.

Table 4 shows the population by month for each of the seven (7) sub-divisions of the Adult Correctional Institution. The sentenced population increased at a much slower rate than the awaiting-trial population. The increases by three-month periods are shown in the table below:

SENTENCED POPULATION

	<u>Average Population</u>	<u>Increase Over Previous 3-month Period</u>
July-September, 1980	659.33	- .02%
October-December, 1980	674.67	+2.3 %
January-March, 1981	687.07	+1.8 %
April-June, 1981	707.58	+3.0 %

AWAITING TRIAL POPULATION

	<u>Average Population</u>	<u>Increase Over Previous 3-month Period</u>
July-September, 1980	100.63	- 8.3%
October-December, 1980	129.31	+28.5%
January-March, 1981	157.44	+21.8%
April-June, 1981	161.15	+ 2.4%

TABLE 3

AVERAGE (MEAN) POPULATION OF THE RHODE ISLAND
ADULT CORRECTIONAL INSTITUTION BY MONTH
JULY, 1980 - JUNE, 1981

<u>Month</u>	<u>Total ACI</u>	<u>Sentenced</u>	<u>Awaiting-Trial</u>
12-Month Average	819.02	682.07	136.95
July, 1980	753.64	668.48	85.16
August, 1980	755.61	658.77	96.84
September, 1980	770.97	650.44	120.53
October, 1980	778.67	654.93	123.74
November, 1980	815.77	682.43	133.33
December, 1980	817.90	686.91	130.99
January, 1981	806.38	678.22	128.15
February, 1981	861.15	688.29	172.85
March, 1981	867.64	694.83	172.80
April, 1981	867.04	706.77	160.27
May, 1981	870.35	704.51	165.84
June, 1981	868.72	711.56	157.17

POPULATION BY DIVISION

The month-to-month changes by individual security are shown in Table 4 and summarized in the proceeding portion of the text.

Maximum Security: During the first five (5) months of Fiscal 1980-1981, the population at Maximum Security increased steadily. During July, 1980, the average (mean) population stood at 361.65. By November of 1980, the average population had reached 425.83. This represented an increase of 17.7 percent in only four (4) months. The population of Maximum Security remained over 400 until March of 1981. The decrease in the Maximum Security population between March and June, 1981 was due to the opening of the High Security facility and the closing of two Maximum Security cellblocks for court-ordered renovations. Table 3A below shows the combined sentenced population of the two maximum security facilities. The combined maximum population peaked at nearly 300 in May, 1981.

TABLE 3A

<u>Month</u>	<u>Maximum TOTAL</u>	<u>Old Maximum</u>	<u>High Security</u>
July, 1980	281.84	281.84	0
August, 1980	274.90	274.90	0
September, 1980	280.67	280.67	0
October, 1980	279.58	279.58	0
November, 1980	297.33	297.33	0
December, 1980	293.71	293.71	0
January, 1981	284.54	283.06	1.48
February, 1981	298.75	256.36	42.39
March, 1981	280.51	211.06	69.45
April, 1981	287.77	207.10	80.67
May, 1981	299.74	208.19	91.55
June, 1981	288.60	198.97	89.63

POPULATION BY DIVISION (CONTINUED)

High Security Center: This facility received its first inmates on January 29, 1981. During the fiscal year, the population of this facility increased until it was nearly full in May, 1981. On the last day of the fiscal year, the population of this facility was 91 -- five (5) short of its capacity.

Medium Security: During the current fiscal year, renovations took place in the medium security, temporarily reducing its capacity. Between July and October of 1980, the average daily population decreased from 171.35 to 144.87 - a decrease of 15.5 percent. During the next four months, the average population remained within the range of 147.79 through 156.29. Between February and May, the average population increased by 27.1 percent until the year-long high of 187.77 was reached.

Minimum Security: The minimum security population varied very little during the first four months of the fiscal year, remaining in the range of 120 - 130. During the next four months, the average daily population was between 130.10 and 137.79. The average population was in excess of 140 during March, April and June. On the last day of fiscal 1980-1981, the population was 141. This was 16.5 percent higher than the corresponding figure for Fiscal 1979-1980.

Work Release Unit: This unit remained at near capacity the entire year. The average (mean) daily population for each of the twelve months remained within a narrow range of 67.97 - 70.23. At times during the year, a few work release inmates were housed in the Drug Unit.

POPULATION BY DIVISION (CONTINUED)

Drug Unit: The Drug Unit was the only facility of the ACI to remain consistently below capacity for the entire fiscal year. At one time during the year, this facility housed only three (3) inmates. In May, 1981 the average population for the whole month was only 5.58. Sometimes the drug unit housed the overflow from the Work Release unit.

Women's Division: The Women's Division was at or above capacity during the entire fiscal year. The lowest average monthly population was 17.67 in April, 1981, and the highest average population was 26.64 in February, 1981. The average for the year (21.98) was nearly 10 percent above capacity.

TABLE 4

<u>Month</u>	<u>Maximum</u>	<u>High Security</u>	<u>Medium</u>	<u>Minimum</u>	<u>Work Release</u>	<u>Drug Unit</u>	<u>Women's Division</u>
12-Month Average	387.05	75.41*	164.32	132.65	69.04	12.86	21.98
July, 1980	361.65	---	171.35	122.03	70.00	8.10	20.51
August, 1980	364.45	---	169.23	120.35	68.90	10.65	22.03
September, 1980	394.47	---	149.03	123.90	67.97	10.97	24.63
October, 1980	398.74	---	144.87	129.52	68.77	15.32	21.45
November, 1980	425.83	---	152.07	130.10	68.07	16.03	23.67
December, 1980	422.35	---	156.29	133.71	69.16	14.94	21.45
January, 1981	405.55	1.48	151.38	134.45	69.65	18.42	25.45
February, 1981	419.25	42.39	147.79	137.79	69.54	17.75	26.64
March, 1981	377.39	69.45	167.16	145.26	69.90	15.55	22.94
April, 1981	362.77	80.67	187.13	140.70	68.27	9.83	17.67
May, 1981	366.48	92.39	187.77	131.65	68.03	5.58	18.45
June, 1981	348.27	89.63	186.83	143.03	70.23	11.50	19.23

*Average for February through June.

Table 5 shows the ACI population by division for each of the last six fiscal years. The total ACI population and rates of increase or decrease for the past decade are as follows:

<u>Fiscal Year</u>	<u>Average (Mean) Population</u>	<u>Percentage Increase/Decrease</u>
1971-72	485 *	+ 1.7
1972-73	488 *	+ 0.6
1973-74	559 *	+ 14.5
1974-75	553 *	- 1.1
1975-76	603.04	+ 9.0
1976-77	681.46	+ 13.0
1977-78	684.86	+ 0.5
1978-79	665.69	- 2.8
1979-80	729.53	+ 9.6
1980-81	819.02	+ 12.3

* Figures for these years were provided by the Division of the Budget.

Over the entire decade, the increase in total population at the ACI was 68.9 percent. The next section of text analyzes the changes in population in each of the facilities during the last six fiscal years.

Maximum Security: The highest average population for Maximum was 420.29 for Fiscal 1976-77. The Federal Court ordered a reclassification of all inmates during Fiscal 1978-79. This factor accounts for the 16.6 percent drop in the population between 1977-78 and 1978-79. In the next two years the average maximum security population increased.

High Security Center: This facility did not receive any inmates until January 28, 1981. The average population was 75.41 for February through June of 1981.

Medium Security: Most of the increase in the population of Medium occurred between Fiscal Year 1975-76 and Fiscal Year 1977-78. During this two-year period the average population increased by 39.9 percent. During the last two fiscal years, the increase was only 7.4 percent.

Minimum Security: The court-ordered reclassification of inmates resulted in a dramatic increase in the population of this facility. The average population and rate of increase for the last six fiscal years was as follows:

<u>Fiscal Year</u>	<u>Population</u>	<u>Percent of Increase</u>
1975-76	62.01	---
1976-77	75.85	+ 22.3
1977-78	73.79	- 2.7
1978-79	91.64	+ 24.2
1979-80	109.49	+ 19.5
1980-81	132.65	+ 21.2

Work Release: The court-ordered reclassification resulted in an even greater increase in the population of the Work Release Unit.

<u>Fiscal Year</u>	<u>Population</u>	<u>Percentage Increase</u>
1975-76	29.32	---
1976-77	33.25	+ 13.4
1977-78	35.12	+ 5.6
1978-79	60.54	+ 72.4
1979-80	64.59	+ 6.7
1980-81	69.04	+ 6.9

Drug Unit: This facility received its first inmates in October, 1977. During all four years of operation, the population has remained below the planned capacity of 20.

Women's Division: The population at the Women's Division has shown an upward trend during recent years, increasing from an average of 13.24 in Fiscal 1976-77 to an average of 21.98 (9.9 percent above capacity) in Fiscal 1980-81.

Awaiting-Trial: During the first four fiscal years of Table 5, the Awaiting Trial population decreased until a low of 97.65 was reached in Fiscal 1978-79. The largest increase was between Fiscal 1979-80 and Fiscal 1980-81 (24.3 percent). The data are summarized below:

<u>Fiscal Year</u>	<u>Population</u>	<u>Percent Change</u>
1975-76	135.09	---
1976-77	117.45	- 13.1
1977-78	109.07	- 7.1
1978-79	97.65	- 10.5
1979-80	110.19	+ 12.8
1980-81	136.95	+ 24.3

TABLE 5

MEAN POPULATION OF THE ADULT CORRECTIONAL INSTITUTION BY UNIT - FISCAL 1975 - 1981

	<u>1975-76</u>	<u>1976-77</u>	<u>1977-78</u>	<u>1978-79</u>	<u>1979-80</u>	<u>1980-81</u>
TOTAL ACI	603.04	681.46	684.86	665.69	729.53	819.02
Sentenced	467.95	564.01	575.79	568.04	619.34	682.07
Awaiting Trial	135.09	117.45	109.07	97.65	110.19	136.95
All Males	587.69	668.22	668.09	649.21	712.20	797.04
Sentenced	458.14	554.26	561.97	555.00	606.69	666.01
Awaiting Trial	129.55	113.96	106.12	94.21	105.51	131.03
All Females	15.35	13.24	16.77	16.47	17.33	21.98
Sentenced	9.81	9.75	13.82	13.04	12.65	16.06
Awaiting Trial	5.54	3.49	2.95	3.44	4.68	5.92
Males - By Unit:						
Maximum	383.27	420.29	393.69	328.22	364.27	387.05
High Security	---	---	---	---	---	75.41*
Medium	113.09	138.84	158.21	153.04	161.49	164.32
Minimum	62.01	75.85	73.79	91.64	109.49	132.65
Work Release	29.32	33.25	35.12	60.54	64.59	69.04
Drug Unit	---	---	10.90*	15.77	12.34	12.86

* These figures are for the portion of the year in which this unit was open.

NUMBER OF INDIVIDUALS INCARCERATED

Table 6 shows the number of different individuals who passed through the ACI during Fiscal Year 1980-81. Although the average population was 819.02, there were 2,996 different persons in the ACI at one time or another during the year. A total of 1,243 persons were sentenced inmates (excluding fines) during at least part of the year.

In addition, 33 inmates served time in the ACI as a result of a fine. There were 1,720 inmates who were never sentenced at any time during the year.

TABLE 6

NUMBER OF INDIVIDUALS INCARCERATED DURING FISCAL 1980-81

TOTAL Number of Persons.....	2,996
Persons Sentenced (Excluding Fines) For At Least Part Of The Year.....1,243	
In the ACI on June 30, 1981.....	738
Sentenced (Excluding Fines).....	727
Serving a Fine.....	0
Awaiting Trial.....	11
Not in the ACI on June 30, 1981.....	505
Persons Whose Only Sentence Served During The Year Was A Fine..... 33	
In the ACI on June 30, 1981.....	2
Not in the ACI on June 30, 1981.....	31
Persons Who Were Never Sentenced During Fiscal Year.....1,720	
In the ACI as of June 30, 1981.....	153
Not in the ACI on June 30, 1981.....	1,567

COMMITMENTS

Table 7 shows the number of commitments by category for Fiscal 1980-81.

The number of commitments during Fiscal Year 1980-81 was 3,576. There were 718 commitments under sentences, and 2,658 under awaiting-trial status. Of these 2,658 commitments under awaiting-trial status, 291 were immediately followed by a sentence of imprisonment, 2,202 were released without an immediate commitment, and 165 were still in the ACI awaiting trial as of June 30, 1981.

The 718 commitments under sentenced status included 536 commitments from the court (including violators of probation or suspended sentences, but excluding fines); 67 parole violators (26 of which received additional sentences); 26 returns from escape; three (3) returning from an appeal of a previous sentence; 48 transfers from other jurisdictions; and two (2) transfers from the Institution of Mental Health. There were 36 inmates committed to the ACI whose only sentence was a fine.

TABLE 7

COMMITMENTS TO THE
RHODE ISLAND ADULT CORRECTIONAL INSTITUTION
DURING FISCAL 1980-1981

TOTAL Commitments.....	3,376
Commitments Under Sentence.....	718
Direct New Court Commitments (Includes Violators of Suspended Sentences or Probation).....	536
Parole Violators with No New Sentences.....	41
Parole Violators with New Sentences.....	26
Returns From Escape Status.....	26
Returns From Appeals.....	3
Transfers From Other States Or Federal Authorities.....	48
Transfers From The IMH.....	2
Commitments Resulting From Fines With No Other Sentences.....	36
Awaiting Trial Commitments.....	2,658
Followed Immediately By A Sentence To Prison,....	291
Released Without An Immediate Prison Sentence....	2,202
Still In The ACI Awaiting Trial As Of June 30, 1981.....	165

NUMBER OF PERSONS COMMITTED

Table 8 shows the number of persons committed by category of commitment. There were 643 persons committed under sentence during Fiscal 1980-81. A total of 522 persons were committed directly from the courts. In addition, 64 persons were committed as parole violators; 43 inmates were transferred from other state or federal authorities; two were transferred from the Institution of Mental Health; and 26 were returned from escape status.

Thirty-six (36) other individuals were committed for non-payment of fines.

There were 2,156 persons committed during Fiscal 1980-81 under awaiting-trial status. Among these 2,156 persons, 1,676 were never sentenced at any time during Fiscal 1980-81. There were 480 persons who were incarcerated under sentenced status during some part of the fiscal year, and under awaiting-trial status at another time during this same year.

TABLE 8

NUMBER OF PERSONS COMMITTED TO THE
ADULT CORRECTIONAL INSTITUTION DURING FISCAL 1980-1981

<u>Persons Committed Under Sentenced Status (Excluding Fines).....</u>	643
Persons Committed Directly From Court.....	522
Persons Committed As Parole Violators.....	64
Persons Transferred From Other States Or Federal Authorities.....	43
Persons Transferred From The IMH.....	2
Persons Returned From Escape Status.....	26
<u>Persons Committed To Serve Fines But No Other Sentence.....</u>	36
And Served Another ACI Sentence At Another Time During The Year.....	4
Did Not Serve Another ACI Sentence During The Year.....	32
<u>Persons Committed Under Awaiting-Trial Status.....</u>	2,156
And Were Sentenced (Excluding Fines) To The ACI Following This Commitment.....	276
And Were Sentenced To The ACI (Excluding Fines) At Another Time During The Fiscal Year.....	198
And Were Incarcerated At The ACI Under A Fine But No Other Sentence.....	6
And Were Never Under Any Sentence During Fiscal 1980-81.....	1,676

RELEASES FROM PRISON

During Fiscal Year 1980-1981, a total of 2,344 persons were released from the Adult Correctional Institution. Table 9 is a tabulation of the types of release, number of releases, and number of persons released. The 592 persons who were released from Sentenced Status accounted for 630 releases. The most common form of release from Sentenced Status was expiration of sentence which accounted for 42.5 percent of all releases from sentences. Parole was the second most common method of release from sentences, accounting for 37 percent of all such releases. The 46 persons who were transferred to other states or federal authorities accounted for 8.6 percent of all releases from sentences. Thirty (30) sentenced inmates escaped from the ACI during the fiscal year. There were 20 inmates released as a result of an appeal of their current conviction and/or sentence. Seven (7) inmates were released as a result of a modification of their sentence. Two (2) inmates were transferred to the Institution for Mental Health, one (1) died; and 14 inmates were released by other means.

There were 36 inmates released from fines. Thirteen (13) were released by paying the fine, seven (7) were released upon expiration of sentence, eight (8) were released on bail due to other charges, and eight (8) were discharged at court.

There were 2,026 persons released from Awaiting-Trial status during Fiscal 1980-1981. These 2,026 persons accounted for 2,594 releases from Awaiting-Trial status. Slightly less than one-eighth (12.4 percent) of these releases were immediately followed by a sentenced commitment to the ACI. There was one (1) death, and one (1) escapee among the 2,026 persons who were released from the Awaiting-Trial unit of the ACI during Fiscal 1980-1981.

TABLE 9

RELEASES FROM THE RHODE ISLAND ADULT CORRECTIONAL INSTITUTION
DURING FISCAL YEAR 1980-1981

ALL RELEASES	Number of Persons Released	Number of Releases
TOTAL - All Releases	2,344	3,260
<u>Releases from Sentenced Status</u>		
(Excluding Fines).....	592	630
Expiration of Sentence.....	258	268
Parole.....	226	233
Escape.....	30	30
Death.....	1	1
Transfer to Other State or Federal Authority.....	46	54
Transfer to IMH.....	2	2
Appeal.....	20	20
Modification of Sentence.....	7	7
Other.....	14	15
<u>Releases from Fined Status (TOTAL).....</u>		
Paid Out.....	36	36
Expiration of Sentence.....	13	13
Bailed.....	7	7
Discharged at Court.....	8	8
<u>Releases from Awaiting-Trial Status.....</u>		
To Begin Serving Sentence.....	2,026	2,594
Other Releases *.....	313	321
	1,814	2,273

*Includes one escape and one death.

LENGTH OF STAY - AWAITING TRIAL

Table 10 is a tabulation of the length of stay of the inmates released from awaiting-trial status in Fiscal 1980-81. There were 2,594 releases from awaiting-trial status during the year. Twelve percent (12%) of these detentions resulted in a sentenced commitment to the ACI. Most of these detentions in the awaiting-trial unit were short, although five (5) inmates were awaiting trial for over a year. In Fiscal 1980-1981:

- (1) 12.7 percent were released the same day;
- (2) 56.9 percent were released within seven (7) days;
- (3) 86.2 percent were released within 30 days;
- (4) 10.1 percent were held for 31 to 90 days;
- (5) 2.9 percent were held for 91 to 100 days;
- (6) Less than one percent (0.77) were held for more than six (6) months.

A comparison of the data for Fiscal 1980-1981 with Fiscal 1976-1977 shows that the increase in the awaiting-trial population was not due to an increase in length of stay. In Fiscal 1976-1977:

- (1) 12 percent were released the same day;
- (2) 51 percent were released within seven (7) days;
- (3) 80.4 percent were released within 30 days;
- (4) 10.8 percent were held for 31 to 90 days;
- (5) 5.1 percent were held for 91 to 180 days;
- (6) 3.7 percent were held for more than six (6) months.

In Fiscal 1980-1981, the median length of stay in the awaiting-trial section was 5.3 days, and the mean length of stay was 16.7 days. Among the 321 inmates who were discharged from awaiting-trial status in order to begin a sentence at the ACI, the median length of stay was 24.1 days and the mean was 50.5 days. The inmates who were discharged from awaiting-trial status without an immediate sentence to the ACI had a median length of stay of 3.8 days and a mean length of stay of 11.9 days.

TABLE 10
LENGTH OF STAY FOR INMATES AWAITING TRIAL
DURING FISCAL 1980-1981

<u>Length Of Incarceration</u>	<u>All Inmates</u>	<u>Discharged To Begin Sentence At The ACI</u>	<u>Discharged With No Immediate Sentence To The ACI</u>
TOTAL	2,594	321	2,273
Released Same Day	329	0	329
One Day	461	1	452
Two Days	270	13	257
Three Days	127	2	125
Four Days	92	5	87
Five Days	55	2	53
Six Days	69	4	65
Seven Days	74	10	64
Eight Days	96	10	86
Nine Days	72	7	65
Ten Days	46	5	41
Eleven Days	42	3	39
Twelve Days	53	9	44
Thirteen Days	46	11	35
Fourteen Days	66	10	56
15 - 21 Days	201	52	149
22 - 30 Days	137	36	101
31 - 60 Days	174	61	113
61 - 90 Days	89	24	65
91 - 120 Days	43	16	27
121 - 150 Days	19	7	12
151 - 180 Days	13	9	4
181 - 210 Days	8	6	2
211 - 240 Days	3	1	2
241 - 270 Days	2	2	0
271 - 300 Days	1	1	0
301 - 365 Days	1	1	0
366 Days Or More	5	5	0
Median Length of Incarceration (days)	5.3	24.1	3.8
Mean Length of Incarceration (days)	16.7	50.5	11.9

┌
└

END