

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

7/28/83

ANNUAL REPORT

FLORIDA DEPARTMENT of CORRECTIONS FY 1980-'81

86173

LOUIE L. WAINWRIGHT
Secretary

FLORIDA
DEPARTMENT of
CORRECTIONS

1311 Winewood Boulevard • Tallahassee, Florida 32301 • Telephone: 904/488-7480

Governor
BOB GRAHAM
Secretary
LOUIE L. WAINWRIGHT

NCJRS

OCT 4 1982

ACQUISITIONS

December 1, 1981

Honorable Bob Graham
Governor of Florida
Honorable Members of Florida Legislature

Dear Governor and Members of the Legislature:

In accordance with Chapter 20.315(16), Florida Statutes, the Department of Corrections respectfully submits its Annual Report for Fiscal Year 1980-81. 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 and management of adult offenders.

Should you have any questions regarding the material in our 1980-81 Annual Report, we will be happy to respond.

Sincerely,

LOUIE L. WAINWRIGHT
Secretary

LLW:rsg

U.S. Department of Justice
National Institute of Justice

86173

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.

BOB GRAHAM, Governor
State of Florida

WAYNE MIXSON, Lt. Governor
State of Florida

TABLE OF CONTENTS

	Page
Secretary's Message	2
Organizational Chart	4
Management	5
Accreditation	9
Accredited Institutions	14
Standards for Accreditation of Adult Institutions	16
Status of Other Accreditation Efforts	24
Probation and Parole Services	29
Community Facilities	33
Correctional Industries	37
Goals and Objectives	45
Recommendations	51
Regional Operations	55
Criminal Justice Trends	61
Statistics	67
Incarcerated Offenders	69
Probationers and Parolees	87
Financial Data	115
Directory	127
Index	133

SECRETARY'S MESSAGE

Administering and operating a State correctional system is unlike administering and operating any other state agency. While it is true other agencies assume responsibility for institutionalized people, generally those institutionalized clients represent a more or less discrete clientele, who are usually disadvantaged by virtue of mental incapacitation. The offenders committed to the Department of Corrections are not a discrete group. The only similarities are they have all committed crimes, been arrested, tried, found guilty and sentenced to the Department. These offenders have been found guilty of a wide variety of crimes committed for many different reasons. Incarcerated offenders are involuntary, require supervision 24-hours a day, feeding, clothing, housing, health services, academic and vocational training and counseling, numerous other services and, above all, security. Security is absolutely necessary to insure the safety of staff and inmates, as well as the safety of the public. Offenders committed to this Department represent a small percentage of those individuals arrested for criminal acts. The Department has no choice in those it receives. Under these circumstances, institutional staff are required to be alert every minute of the day. Given all the characteristics and factors involved in a correctional system, performance of responsibilities must be carried out in a professional manner, based upon professional standards.

Correctional staff, particularly those responsible for prison operations, receive advice from a variety of sources offering solutions for what they perceive as major problems. Frequently, these recommendations, however well intended, are based upon misinformation or a failure to understand the realities of prison operations. Many times the actions we are urged to undertake, particularly on an experimental basis, may compound the original problems. Any change proposed for a prison system must occur as a result of a conscientious, thorough and positive decision-making process.

Throughout this fiscal year, the Department has diligently pursued the effort involving accreditation by the Commission on Accreditation for Corrections for our major institutions. To remind all staff of the need of a positive and progressive approach, the Department adopted the slogan, "Accreditation - A Bold Approach." This slogan has provided a daily reminder to all staff of the Department to avoid becoming complacent and to attain an even higher level of professionalism through compliance with professionally prescribed standards. To date, the Department attained accreditation for 24 of its 25 major institutions. The twenty-fifth institution is in compliance with the Standards and we anticipate this institution will be accredited at the next commission meeting.

The Department has expanded its "Bold Approach" to accreditation in two other areas. First, we have formally enrolled Probation and Parole Services in the accreditation process and have proceeded with the required self-evaluation. Second, we have proceeded with the process of seeking accreditation for our Community Correctional Centers. Probation and Parole Services has successfully completed an audit by the Commission on Accreditation and full accreditation is expected to be awarded in early 1982. Accreditation standards are being developed by the Commission on Accreditation for Corrections involving other components of the correctional system, including Industries and Central Administration. We will seek accreditation in those areas at the earliest possible time.

This past fiscal year has been a keystone year for the Florida Department of Corrections in many areas. The accreditation of our major institutions was by far the foremost accomplishment. Another significant area of achievement includes funds provided by the Governor and Legislature to assist in professionalizing correctional officers through increased salaries, more professional uniforms and shoe and uniform maintenance allowances. Other areas of achievement include implementation of the Workhour Formula Pilot Program in Region III; completion of the reorganization of Probation and Parole; conclusion of a pilot project and implementation of the Uniform Custody Classification System statewide; expansion of the Inspector Generals' Office in the Department; expansion of the Correctional Industries Program; increased training and staff development; continuation of successful efforts to recruit women and minorities and the development of a Departmental Mental Health Plan. The efforts required for these achievements were in addition to normal operating efforts, and in many instances, were above and beyond the call of duty of the staff of this Department.

I am extremely pleased with our efforts and achievements during this past fiscal year. Despite a net increase of 1,847 inmates in the total institutional population and an increase of 2,301 offenders under probation and parole supervision, Department staff achieved a high level of accomplishment. This additional workload did not deter staff in making these accomplishments possible. I wish to commend each and every employee of the Department for their efforts and achievements. By virtue of this dedication to duty, the Department can move confidently ahead toward the accomplishment of projected goals. I am certain that with an increased emphasis on professionalism and participatory management, the Department will continue to meet the challenge of correctional responsibility.

Secretary Wainwright introduces Governor Bob Graham who presented accreditation certificates to the first major institutions accredited by the Commission on Accreditation for Corrections. Winston Tanksley, Accreditation Manager, assisted in the presentation. Among those present for this significant occasion were Attorney General Jim Smith and Alan Breed, Director of The National Institute of Corrections.

DEPARTMENT OF CORRECTIONS ORGANIZATIONAL CHART

MANAGEMENT

The Office of the Secretary is the focal point for management of the Department of Corrections. Secretary Wainwright is directly responsible to the Governor, the Legislature and the citizens of Florida for the management of the Department. Through daily contact and weekly meetings with management staff, Secretary Wainwright exercises administrative control and provides guidance to the entire Department. Identification of major issues, policies and priorities including the Department's accreditation efforts, are planned and implemented from the Office of the Secretary.

LOUIE L. WAINWRIGHT
Secretary

DONNA SCRUGGS
Executive Secretary

DAVID D. BACHMAN
Deputy Secretary

GAIL RAYNER
Executive Secretary

The Deputy Secretary of the Department assists the Secretary in the management of the Department and acts on behalf of the Secretary in his absence. In addition, the Deputy Secretary frequently performs special assignments as directed by the Secretary.

The Assistant Secretary for Management and Budget is responsible for the coordination of those areas which are generally considered to be the business functions of the Department. The Bureaus of Budget and Management Evaluation, Management Information Systems, Architectural and Engineering Services, Finance and Administrative Services, Personnel and the new Bureau of General Services are the responsibility of the Assistant Secretary for Management and Budget.

PAMELA JO DAVIS
Assistant Secretary for OMB

LINDA SNEATH
Executive Secretary

The Assistant Secretary for Operations provides direct management linkage between the Central Office and the Regions. This office is responsible for delivery of service programs to the Regions. Other broad areas of management include control of population movements both within the State and through the Interstate Compact Authority, the Correctional Industries Program, and the Department's inter-agency work programs.

PAUL SKELTON
Assistant Secretary for Operations

SHIRLEY SKROVE
Executive Secretary

MARCELLAS DURHAM
Assistant Secretary for Programs

JAN RAYBOUN
Executive Secretary

The Assistant Secretary for Programs is responsible for the maintenance of Offender Records, Inmate Relations and for the program development in the areas of Adult Services, Youthful Offenders, Probation and Parole Services, and Health and Education Services. Planning activities for programs which impact all offenders under supervision are conceptualized in this office.

The Office of the Special Assistant to the Secretary for Policy Development supervises the Bureau of Planning, Research & Statistics and the Bureau of Staff Development, and, in addition, assists the Secretary in the development of departmental policies, develops specialized programs and performs special assignments as directed by the Secretary.

T.P. JONES
Special Assistant to the Secretary
for Policy Development

Commission on Accreditation for Corrections

awards

ACCREDITATION

to

FLORIDA DEPARTMENT OF CORRECTIONS
LAWTEY CORRECTIONAL INSTITUTION
Lawtey, Florida

in recognition of the attainment of excellence in the operation of

an Adult Correctional Institution

*Presented the 20th day of NOVEMBER in this the year of Our Lord
one thousand nine hundred and eighty*

COMMISSION CHAIRMAN

EXECUTIVE DIRECTOR

ACCREDITATION

ACCREDITATION: A BOLD APPROACH

In the first half of this century, most recognized disciplines and professions established standards to be utilized by respective constituents to objectively evaluate their performance. Medicine, education, law, engineering and religion are notable examples.

Corrections, an emerging discipline, followed suit in 1968 when the American Correctional Association initiated its Project on Self-evaluation and Accreditation. During the Centennial Congress of Corrections in 1970, the voting body of the American Correctional Association adopted the product of this effort entitled, "An Accreditation Plan for Corrections."

Florida is credited with field testing both the initial standards and the proposed system of self-evaluation during the developmental period. In the beginning, accreditation was limited to institutions, primarily prisons.

Since 1977 it has been possible for institutions and other correctional services including Probation and Parole Services to pursue accreditation.

The Commission on Accreditation for Corrections, in cooperation with the American Correctional Association, sets the standards to be met during the accreditation process. Those standards, addressing all areas of adult and juvenile corrections, are the primary comprehensive national standards for this field.

Accreditation offers a mechanism to upgrade corrections systematically. In addition, it provides a method for independently verifying good correctional practices through audits, inspections, documentation and periodic reports required by the Commission on Accreditation for Corrections. Participating correctional agencies are granted accreditation status only after documented proof that sound management and operational procedures are being observed in accordance with the Commission's accreditation policy and procedures.

Florida has been a pioneer in the development and implementation of the accreditation concept in corrections. With 25 major adult institutions, 82 Probation and Parole offices and 31 Community Facilities now involved in the formal process, the Florida Department of Corrections leads the field of corrections in the accreditation effort. This effort, it must be emphasized, can be attributed to the sincere commitment of Departmental staff.

There are currently more than 600 correctional agencies involved in the accreditation process in the United States and Canada and only 157 facilities have been awarded accreditation status by the Commission.

STATUS OF ACCREDITATION

MAJOR INSTITUTIONS

Florida was the first state to enter all of its adult correctional institutions into the accreditation process. Of the 25 major institutions engaged in the accreditation process, 24 have received accreditation status and the one remaining institution has received favorable audit reports and awaits notification of accreditation.

Florida has more accredited adult correctional institutions than any other state or jurisdiction. The following statistics were provided by the Commission and reflects the number of accredited adult correctional institutions on June 1, 1981.

Accredited Adult Corrections in the United States and Canada:

CALIFORNIA	4
COLORADO	2
CONNECTICUT	2
FLORIDA	22 *
ILLINOIS	7
IOWA	2
MINNESOTA	3
NEBRASKA	1
NEW JERSEY	2
OKLAHOMA	5
UTAH	1
FEDERAL BUREAU OF PRISONS	10
CANADA	3
TOTAL	64

*As of August 14, 1981, Florida had 24 major institutions accredited with one remaining to complete its process. Florida's 26th major institution, Tomoka Correctional Institution, opened in July and has not been enrolled in the accreditation process.

Verification audits to date have brought 35 experts from 20 states to visit and evaluate 24 of Florida's major adult correctional institutions. Beyond the audit phase of the accreditation process, the Commission has convened panels of correctional experts (not including members of any audit team) to finally determine whether Accreditation Status is merited. The following Florida Institutions are accredited by the Commission.

APALACHEE CORRECTIONAL INSTITUTION
Accredited on November 20, 1980

BREVARD CORRECTIONAL INSTITUTION
Accredited on November 20, 1980

INDIAN RIVER CORRECTIONAL INSTITUTION
Accredited on November 20, 1980

LAWTEY CORRECTIONAL INSTITUTION
Accredited on November 20, 1980

RECEPTION AND MEDICAL CENTER
Accredited on November 20, 1980

RIVER JUNCTION CORRECTIONAL INSTITUTION
Accredited on November 20, 1980

BROWARD CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

CROSS CITY CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

DADE CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

DESOTO CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

GLADES CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

LAKE CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

LANTANA CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

SUMTER CORRECTIONAL INSTITUTION
Accredited on January 20, 1981

HENDRY CORRECTIONAL INSTITUTION
Accredited on March 20, 1981

HILLSBOROUGH CORRECTIONAL INSTITUTION
Accredited on March 20, 1981

ZEPHYRHILLS CORRECTIONAL INSTITUTION
Accredited on March 20, 1981

AVON PARK CORRECTIONAL INSTITUTION
Accredited on May 21, 1981

BAKER CORRECTIONAL INSTITUTION
Accredited on May 21, 1981

FLORIDA CORRECTIONAL INSTITUTION
Accredited on May 21, 1981

MARION CORRECTIONAL INSTITUTION
Accredited on May 21, 1981

POLK CORRECTIONAL INSTITUTION
Accredited on May 21, 1981

FLORIDA STATE PRISON
Accredited on August 14, 1981

UNION CORRECTIONAL INSTITUTION
Accredited on August 14, 1981

STANDARDS FOR ACCREDITATION OF ADULT INSTITUTIONS

The Commission on Accreditation for Corrections established 465 standards to measure the performance of institutions. The standards are divided into three categories: Essential; Important; and Desirable. The minimum levels of compliance required in each institution are: 90 percent of Essential, 80 percent of Important and 70 percent of Desirable standards. Within these three categories, standards are divided into 29 subject areas. In order to illustrate the scope of the accreditation process, the subject areas are briefly summarized below. Under the summary explanation of each subject area, specific achievements which occurred during Fiscal Year 1980-81 are cited. All achievements did not necessarily occur as a direct result of the accreditation process; however, they are generally in support of compliance with the standards.

ADMINISTRATION, ORGANIZATION AND MANAGEMENT — 27 Standards

This extensive section specifies standards directed toward the formation of policies, procedures, statements and plans relating to the legal entity of the Department. Additional standards addressing the mission of the Department, channels of communication, administrative processes, and philosophies are included in this section.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Reorganized Office of Management and Budget to increase efficiency of operation.
- ★ Developed and implemented 35 Department Policy and Procedure Directives in response to the requirements of the Commission on Accreditation for Corrections.
- ★ Developed policy recommendations providing at least 80 square feet of floor space in single cells for future correctional institutions. All such institutions are to be close custody institutions.
- ★ Updated the Correctional Facilities Profile publication for use by Departmental classification staff and circuit judges.

FISCAL MANAGEMENT — 27 Standards

This category of standards is concerned with the fiscal control of the Department of Corrections. Areas such as organization, staffing, fiscal policy, purchasing and the policy and procedures relating to fiscal management. Other subjects include inventory control, audit procedures, handling of money, accounting procedures and budgeting.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Developed and implemented stringent fiscal controls to reduce expenditures during the year, thus containing potential over-expenditures during the fiscal year.
- ★ Improved budget operating procedures in the Regions in order to reduce potential over-expenditures.

PERSONNEL — 36 Standards

The personnel standards are provided to insure uniform, fair and legal personnel practices. These are directed toward personnel policies, procedures, the availability and content of policy manuals, and equal employment opportunities. In addition, standards are directed toward personnel qualifications, advancement and promotion, grievance procedures, authority and personnel records. Included are recommendations for the appointment of the chief personnel officer of each institution, recommendations on the employment of ex-offenders and an employee code of ethics.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ The Department requested and the Legislature provided \$130 per month direct-contact pay for institutional staff.
- ★ Staffing increased at major institutions to alleviate security problems.
- ★ Salary of Correctional Officers moved closer to parity with other law enforcement officers.
- ★ Increased the employment of females from 24.6 to 26.2 percent.

- ★ Increased the number of minority employees from 16.5% to 17.6%.

TRAINING AND STAFF DEVELOPMENT — 17 Standards

The development of training programs including specified hours of training, qualified supervision, specialized training, evaluation of training program and space and equipment are covered by the standards of this category.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Ninety-four thousand, nine hundred seventy man-hours of training provided by the Correctional Training Institute.
- ★ Additional man hours of training were provided to Departmental staff through institutional and Regional Trainers.
- ★ Established a Training Scholarship Program to provide support for Department of Corrections personnel in their efforts to keep abreast of the field of corrections.

PLANNING AND COORDINATION - 13 Standards

The standards in this category set forth the requirements for planning processes, goals and policies, planning responsibilities and inter-governmental responsibilities for coordination. Specific planning in the areas of manpower, training, physical considerations and finances are addressed.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Goals and objectives developed for all administrative units.
- ★ Master Planning undertaken for Education Programs.
- ★ Uniform Inmate Custody Classification System pilot-tested, evaluated and implemented.

MANAGEMENT INFORMATION SYSTEM — 10 Standards

The use, design and access of institutions to the data and management information systems and the desirability of institutions or parent agencies participating in research and evaluation programs are among the standards specified in this section. Others include the development of written policy governing the security of information in the system and the need for quarterly status reports on inmate populations.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ The Inmate Information System and Probation & Parole Services System Data Bases were established in the Justice Data Center. These data bases had been operational under two separate data centers up to this time.
- ★ Data bases and computerization of information and reporting established Department-wide.

RESEARCH AND EVALUATION — 7 Standards

This group of standards provides for institutional support and engagement in research activities; the use of operational personnel to assist research personnel; encouragement and use of research; prohibits the use of inmates for medical or pharmaceutical experiments; and requires written policy and procedures regulating the use and dissemination of research findings.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Staff of the Office of Planning and Budgeting in the Governor's Office completed a research study, in conjunction with external professionals and planning and research staff of the Department, directed toward determining impact of Academic Education, Vocational Training and Correctional Industries Programs.
- ★ Over 90 fiscal impact statements were prepared on proposed legislation affecting the Department and the offenders under supervision.
- ★ Economic impact statements were prepared on all proposed Departmental rules.

- ★ Research staff developed a new commitment form to be used by Circuit Court Clerks in committing felons to the Department for incarceration. New commitment form was field tested in coordination with four judicial circuits and found to be practical. Circuit Court Clerks or their representatives throughout the State were provided training sessions on the new form by Department Research staff.

RECORDS — 10 Standards

Standards in this section embrace minimum data requirements for inmate case records and files and required written policy and procedures relative to management of records, maintenance of daily reports, security of records, and release of information.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Computer terminals installed in Regional Offices and major institutions.
- ★ All Gain Time and Disciplinary Reports programmed for conversion to Computer Tracking during FY 1981-82.
- ★ Movement Tracking programmed for conversion to computerized format during FY 1981-82.

PHYSICAL PLANT — 10 Standards

The standards in this functional category set limits on institutional population capacity and cell square footage, provides for preventative maintenance programs, location of facilities relative to civilian population centers and sets forth standards for lighting, fresh air, hot and cold running water, types of cell space and noise levels.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Energy conservation efforts and reduced energy usage were continued throughout the fiscal year.
- ★ Enhancements to the preventative maintenance programs were developed.
- ★ Construction and preparation for the opening of the new Tomoka Correctional Institution were completed.
- ★ 578 new beds were brought on line as follows:

Apalachee Correctional Institution	216
Cross City Correctional Institution	98
Glades Correctional Institution	46
Tallahassee Road Prison	18
Tomoka Correctional Institution	200

SECURITY AND CONTROL — 43 Standards

These standards require a security manual, perimeter security requirements, surveillance plans, watch towers, armed employee assignments, pedestrian and vehicular traffic, control center, population counts, regulation of inmate movement, inspections, searches and written records. Written policies and procedures are required governing transportation of inmates outside of the institution, use of physical force, including firearms and chemicals special training, emergency procedures and post orders.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Razorwire was placed between the perimeter fences at Florida State Prison replacing the canines, as well as being put into use at other institutions to complement electronic surveillance equipment. The purpose of this change was to increase the response time available to Security staff in the prevention of escapes.
- ★ Additional security staff at Florida State Prison was authorized in order to reduce violent behavior of inmates.
- ★ A communications network was planned providing Florida State Prison with an independent

radio frequency. Establishment of this exclusive frequency provides Florida State Prison with uninterrupted access of the airways.

- ★ Correctional Officer uniforms were redesigned resulting in improved appearance of the uniforms, and a maintenance allowance was provided to the Correctional Officers for uniforms and shoes. These steps were taken in order to improve morale, enhance self image and increase positive reactions towards Correctional Officers. The 1981 Legislature appropriated funds to make this progress possible.
- ★ Salary, training and uniform changes were all implemented to insure a parity between Correctional Officers and other law enforcement officers in the State, and to make a career in corrections more competitive and attractive to potential employees.

SUPERVISION OF INMATES — 7 Standards

Among the requirements of these standards are a formal Classification System, inmate assignment to a staff member to insure supervision and contact, and written policies and procedures pertaining to the counseling of inmates, inspections, maintenance of records and movement control.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ 174 new Correctional Officers added to total force, including 122 officers to staff Tomoka Correctional Institution.
- ★ Correctional Officers relocated to areas of high staffing priority.
- ★ Communications improved between inmates and staff.

SPECIAL MANAGEMENT INMATES — 23 Standards

Written policies and procedures are required providing for disciplinary detention and administrative segregation for inmates including protective custody, the living conditions and treatment in such disciplinary detention and administrative segregation. Included are requirements relating to clothing, personal items, visitation, meals, medical and psychological care, laundry, access to legal materials, and access to programs and services.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Florida State Prison designated for special management inmates.
- ★ Renovation of Mental Health/Psychiatric facilities begun at Florida State Prison and Union Correctional Institution.

FOOD SERVICES — 14 Standards

The standards in this section require written policies and procedures to provide for advanced menus, special diets, record specifications, hot meals, meal preparation, inspections, and compliance with applicable laws and regulations. Additionally, the standards require a food service manager, nutritionally adequate diets, inspections of food products and the use of acceptable budgeting, purchasing, and accounting practices.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ A Food Service Improvement Plan was developed which includes standardized statewide menus in order to increase efficiency of purchasing and palatability of meals.
- ★ The dietary allowances of the National Academy of Sciences were reaffirmed as standards for food services in the correctional system of Florida.

SANITATION, SAFETY, AND HYGIENE — 16 Standards

The physical well being of the inmates are addressed by these standards which require the services of a qualified fire and safety officer, regular inspections, a fire evacuation plan, control of vermin and pests,

weekly exchange of suitable bedding and linen, laundry services to provide daily clothing exchange, sufficient bathing facilities, hair care services, an approved water supply, and waste disposal methods.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Pest Control operators were certified at all major institutions.
- ★ Policy and Procedure Directives were implemented providing for management of pest control products.
- ★ Environmental health teams were formed at each major institution to review environmental status and report monthly.
- ★ A major federal grant was received for an experimental model sewage treatment plant at Florida State Prison.
- ★ Prison and Jail Fire Safety Seminar planned to teach the basics of fire safety systems. This seminar was funded by the National Institute of Corrections.

MEDICAL AND HEALTH CARE SERVICES — 27 Standards

The basic mental and physical health of inmates is the concern of these standards. They require that the health of inmates be maintained through appropriate medical, dental and pharmaceutical services by licensed professionals, adequately equipped medical facilities, medical specialists, and maintenance of complete medical and dental records. Additionally, written policies and procedures are required covering daily sick calls, periodic health examinations, serious illness or death of inmates, emergency medical care, housing and programs for disabled and infirm inmates, treatment of severe emotional disturbances, psychotics and inmates with special needs.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Use of Individual Written Treatment Plan for inmates under psychiatric care implemented.
- ★ One hundred severely disturbed inmates were transferred to the Department of Health and Rehabilitative Services under the provisions of the Baker Act.
- ★ Reception and Medical Centers screened medical and psychiatric histories on all incarcerated offenders as they entered the system.
- ★ All Youthful Offenders receive medical, dental and psychiatric examinations and medical history work-ups in the new Reception Center for youthful offenders at Lancaster Correctional Institution.

INMATE RIGHTS — 30 Standards

In order to insure that inmate rights are protected, written policies and procedures are required insuring access to courts, confidential contact with attorneys, access to paper, typewriters or typing services, protection of inmates from personal abuse and corporal punishment, healthful environment, access to recreational facilities, basic medical and dental care, legal searches of facilities and persons, freedom from use as an experimental subject, and procedures for administrative due processes in the handling of major violations by inmates. Included also are inmate grievance procedures, visits, religious freedom, and non-discrimination practices.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ New law libraries added at Polk and Baker Correctional Institutions to bring the total to 7 major law libraries and 12 minor law libraries.
- ★ Each law library was staffed by one or more inmates trained as law clerks as well as Department of Corrections staff.
- ★ Inspector General's Office investigated 22% more grievances and complaints than the previous year.
- ★ In cooperation with the Governor's Advisory Committee on Corrections and the Florida Bar Association, a pilot project was developed for an external fact finding review of inmate grievances.

RECEPTION AND ORIENTATION — 9 Standards

The reception and orientation phase of incarceration can be a positive experience and reflects the philosophy of the system. In recognition of this, written policies and procedures are required governing reception and orientation of new inmates, adequate reception facilities, admission procedures, summary admission data, medical quarantine, handling of personal property, program availability, orientation classes and other processes including medical screening, housing assignment, recording basic personal data and photographing and fingerprinting.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ New Reception Center opened for youthful offenders at Lancaster Correctional Institution.
- ★ Florida Correctional Institution designated as a youthful offender institution for women.
- ★ Planning and site development begun for a new Reception Center in South Florida.

CLASSIFICATION — 14 Standards

This category of standards requires a written plan for inmate classification; a classification manual, involvement of inmates in classification reviews, written policies and procedures regarding special needs inmates and written policies and procedures granting inmates the choice to refuse to participate in institutional programs, with the exception of work assignments.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ New Uniform Inmate Custody Classification System implemented statewide.

INMATE WORK PROGRAMS — 7 Standards

These standards provide for sufficient employment opportunities for inmates, paid work assignments relevant to the job market, the provision of incentives to inmates in work programs, and the structuring of the inmate work day.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Correctional Industries Program expanded to add 340 new work stations; a 16.5% increase.
- ★ Work Release assignments increased to help inmates in the transition to the community.

EDUCATIONAL AND VOCATIONAL TRAINING — 16 Standards

The standards in this category set forth the requirements for educational programs; vocational training opportunities and counseling; evaluation of effectiveness of the programs; qualifications of supervisors and instructors; specialized equipment; flexible scheduling; instruction in functional social skills; and the utilization of community educational programs for selected inmates.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ Fifteen hundred inmates received General Education Diplomas.
- ★ Twenty-four hundred inmates received Vocational Certificates.
- ★ Four thousand inmates reading below the 5th grade level were identified and targeted for educational services through an inmate Peer Tutorial Program.
- ★ A five year Master Plan for Education Staff Development was written and submitted to the Department of Education.
- ★ Training sessions were held for 69 inmate law clerks and staff assigned to law libraries.

RECREATION AND INMATE ACTIVITIES — 11 Standards

Written policies and procedures are required providing for a comprehensive recreational program;

interaction with the community; assessment of needs on a continuing basis; and specific programs for inmate activities. Additionally, facilities and equipment are to be maintained in good condition; a systematic approach is to be taken to assure inmate access to staff and services; and the recreational program is to include both athletic and cultural activities.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Inmate Jaycee Chapters won state and national awards for management in competition with all Jaycee chapters including those in local communities.*
- ★ *Increased use of volunteers in recreational programs such as ceramics, macrame and quilting.*
- ★ *Increased entertainment provided for inmates.*

RELIGIOUS SERVICES — 7 Standards

These standards require written policies and procedures insuring access to religious programs for all inmates; access to religious publications; adherence to dietary and other requirements of various faiths; and inmate personal contact with representatives of the various faiths.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Eighty-three thousand hours of volunteer time were coordinated by Chaplaincy Services.*
- ★ *Eighteen Christian athlete crusades sponsored.*
- ★ *Discipleship Training Center planning initiated.*
- ★ *Chaplaincy Manual developed to guide chaplains in performance of duties.*

SOCIAL SERVICES AND COUNSELING — 8 Standards

Socialization and treatment of anti-social behavior are important functions of a correctional system. The standards in the category require the maintenance of social services programs including individual and family counseling in community services; coordinated and regularly scheduled counseling by qualified trained counselors and regular case conferences between professionals; and for substance abuse programs with drug and alcohol addiction problems. Additionally, the social services programs must be administered and supervised by persons qualified and trained in the social or behavioral sciences or related fields.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *As a result of budget constraints, administrative staff at Hendry Correctional Institution assumed the additional responsibilities of counseling inmates on an individual basis.*

RELEASE PREPARATION AND TEMPORARY RELEASE — 11 Standards

Because the reintegration into society is often traumatic and difficult, standards are included requiring all inmates to participate in a program of pre-release preparation prior to their release, and access to community residential centers for inmates needing transitional assistance. Additionally, written policies and procedures are required governing the temporary release of selected inmates, escorted leaves into the community, participation in work or study release programs, the use of parolees to assist in pre-release, and identification of specific behavior that is unacceptable during temporary release.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Pre-release orientation provided for majority of inmates in major institutions.*
- ★ *Staff of community-based facilities provided pre-release counseling to all inmates released.*

CITIZEN INVOLVEMENT AND VOLUNTEERS — 10 Standards

A citizen involvement program can generate a wide variety of services for inmates both during their

confinement and after their release. This category of standards require a specific staff member responsible for the program, a system for the identification of volunteers; and an agreement by volunteers to abide by all institutional policies. Further, written policies and procedures are required specifying lines of authority; responsibility; accountability; recruitment; volunteer training and orientation; qualifications of volunteers; and involvement of volunteers in establishment of policies and procedures for the program.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Established a full-time Volunteer Program Coordinator to plan, develop and coordinate state-wide efforts.*
- ★ *Comprehensive Goals and Objectives developed for volunteer programs.*
- ★ *Volunteer Coordinator selected at each Correctional Institution and Probation and Parole field office.*
- ★ *Statewide monthly report on the utilization of volunteers initiated.*

INMATE RULES AND DISCIPLINE — 30 Standards

These standards require written rules specifying prohibited acts, chargeable offenses, inmate conduct, disciplinary reports and the procedures governing rule infractions. In addition, training in the use of rules, guidelines for informally resolving conflicts and clear definitions between major rule violations and minor rule violations are included.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Inmate handbook developed by each institution.*
- ★ *Orientation program for new inmates developed by each institution*

INMATE MONEY AND PROPERTY CONTROL — 7 Standards

The standards in the inmate money and property control section set forth the requirements for written policies and procedures regarding the retention of personal property, safeguarding and control of inmate property, accounting procedures, personal funds and audits.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Department of Corrections requested annual audits of inmate funds by the Auditor General's Office.*

MAIL AND VISITING — 16 Standards

Written policies and procedures are required governing inmate correspondence, volume of mail, censorship, disposition of inmate contraband, postage allowance, access to telephones and visiting facilities.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Mail and visiting policies reviewed by each institution and new policies developed as required.*

LIBRARY SERVICES — 10 Standards

Standards in this category require provision of comprehensive library services; full-time staff; access to library services daily including evenings, weekends and holidays; and the specification of minimum library services to be available.

DEPARTMENT OF CORRECTIONS' ACCOMPLISHMENTS

- ★ *Library hours at all facilities extended to promote increased facility usage.*
- ★ *Confined inmates granted greater access to library materials.*

STATUS OF OTHER ACCREDITATION EFFORTS

PROBATION AND PAROLE SERVICE OFFICES

On March 29, 1981, the Department of Corrections signed a contract with the Commission on Accreditation for Corrections to enroll Probation and Parole Services in the accreditation process. Five regional self-evaluation reports, addressing the 208 standards specified by the Commission, were submitted on August 31, 1981, and audits are scheduled to commence on October 26, 1981. It is the expectation of the Department that the entire Probation and Parole Services will be accredited early in 1982.

Probation and Parole staff in Jacksonville prepare documentation for the accreditation process.

COMMUNITY CORRECTIONAL CENTERS AND WOMEN'S ADJUSTMENT CENTERS

In addition to seeking accreditation for all the major institutions in the State of Florida, the Department of Corrections on August 1, 1981, began the accreditation process in 23 Community Correctional Centers and 8 Women's Adjustment Centers. Community facilities are required to apply 191 standards in the accreditation process. Each of these community facilities will undergo individual accreditation and be awarded individual certificates. Self-evaluation reports are to be submitted in December of 1981, and Commission on Accreditation for Corrections will begin auditing each facility early in 1982. The Department anticipates having the 31 facilities accredited by the end of 1982.

Cocoa Community Correctional Center

"I commend the entire staff of the Florida Department of Corrections for this unprecedented honor bestowed by the American Association of Corrections at its 111th Congress on Corrections in Miami Beach, Florida, August 16-21, 1981."

L. L. Wainwright
Louie L. Wainwright, Secretary

PRESENTED TO THE
FLORIDA DEPARTMENT OF CORRECTIONS STAFF
FOR THEIR COMMITMENT TO
STANDARDS AND ACCREDITATION
AUGUST 1991 MIAMI BEACH

PROBATION & PAROLE SERVICES

Preceding page blank

PROBATION AND PAROLE SERVICES

The Department of Corrections' Probation and Parole Services is committed to providing the most viable community-based diversion alternatives which are consistent with the public interest and safety. The primary objective is the protection of society through surveillance and effective supervision of probationers and parolees.

In addition to supervising over 50,000 probationers and parolees, another major function includes the preparation of quality and timely pre-sentence investigations for the court, pre-parole investigations for the Parole Commission, and a variety of other investigative reports which are used in the Criminal Justice System.

PROBATION AND PAROLE CIRCUIT ADMINISTRATIVE STRUCTURE

In an effort to improve the effectiveness and efficiency in Probation and Parole Field Services, field staff were restructured by the Department of Corrections to fall under judicial circuit boundaries, thereby creating twenty Probation and Parole Circuit Offices. This reorganization streamlined management by eliminating one peer of supervision, establishing Senior Probation and Parole Officer positions as specialists to concentrate on the supervision of youthful offenders, and providing a career ladder for professional staff. The new structure is designed to improve accountability, service delivery, staff morale and responsiveness to the needs of the community and the offender.

The philosophy and responsibilities of Probation and Parole Services are set forth in Florida Statute 20.315 (d) as follows:

"To provide meaningful supervision for offenders on parole and probation and to develop community alternatives to traditional incarceration which could be safely used."

Florida Statute 20.315 (f) states that the Department is to "provide judges with effective evaluation tools and information to use in the sentencing decision." Other Florida Statutes including 921.231, 948.01, 948.02, 948.06, 945.30 and 944.012 address the requirements for Pre-Sentence Investigations, collection of costs of supervision, restitution to the victim, child support and other obligations.

Probation and Parole Services provide statewide uniform services for felony offenders, covering all 67 counties through a total of 82 office locations. The services are an integral part of the Criminal Justice System and provide linkages with the community resources of the general public.

GOALS AND OBJECTIVES AND PARTICIPATORY MANAGEMENT

Goals and Objectives have been established in order to provide a statewide coordinated means of measuring accomplishments. The participatory management system ensures full input from all levels of staff and administrators. All policies and procedures developed in the Probation and Parole Program Office are sent to the field staff for review and input prior to recommendations being made for issuance by the Secretary. In addition, regular meetings are conducted with the Regional Administrators and other staff to insure input for revisions and to prioritize Departmental goals as required. One of the major objectives is the implementation and continuation of the Workhour Pilot Project.

WORKHOUR PILOT PROJECT

The Workhour Pilot Project, which is a staffing formula for Probation and Parole Field Services, was funded by the 1980 Legislature to demonstrate whether or not smaller and more manageable caseloads for Probation and Parole Offices provide better protection to the community and to improve the confidence of the courts in the use of probation as a relatively safe alternative to imprisonment for selected offenders and at the same time be cost effective. The pilot project was implemented in the Central Florida area of the State, comprising Region III. Under the formula, units and hours have been established for each task of the Probation and Parole Officer, such as 12 hours for Pre-sentence Investigation and 4 hours for the time necessary to supervise a maximum supervision case during any given month. The number of staff required are predicated on the number of hours necessary to complete the tasks. The project, at the outset, identified 15 measureable objectives which would be utilized to determine the success of the program. Region II (Northeast Florida) was selected as a control group since it closely approximates the size workload of the experimental region. Comparisons are also being made with the balance of the State. Some objectives are:

...To improve protection to the community by increasing community contacts and verification of employment and residential changes

...To increase the confidence of the courts in the use of probation as a safe alternative

...To provide the Department with capabilities to conduct meaningful supervision and quality investigations as mandated by statutes

...To improve the timeliness and completion of investigations for the courts and the Parole Commission

...To provide better case management and constructive use of early termination in order to prevent mushrooming caseloads

...To show overall improvement in Probation and Parole Services delivery systems

The first year's experience in the pilot project resulted in the number of contacts by the Parole and Probation Offices in the field increasing by over 100% with the accompanying increase in the protection and safety to the community. Case management improvements resulted in the significant increase in the number of early terminations compared to the control group and with the balance of the state. The employment rate of the offenders in the experimental region is higher, cost of supervision payments have improved and victim restitution payments have increased. The improvement in the system has been highly endorsed by the fifteen circuit judges participating in the project. This was determined by a formal survey which reflected increased confidence in the quality of the Pre-sentence Investigations and supervision. Based on the evidenced increase in the protection of the community, greater use of probation by the courts as a reasonably safe diversionary alternative, and other improvements in the effectiveness of community supervision, it was recommended that the Workhour Formula be fully implemented in the remaining four Regions in the State.

AMERICAN CORRECTIONAL ASSOCIATION ACCREDITATION

Another top priority objective was seeking national accreditation from the American Correctional Association's Commission on Accreditation for Adult Probation and Parole Services. This extensive effort involved the application of 208 standards to Probation and Parole Services in Florida. All policies and procedures were reviewed and modified as needed and require all staff to be thoroughly trained in the policies and procedures of the Department and their application to the standards. Self-evaluation reports were prepared by each Region, which addressed each of the standards and submitted to the Commission on Accreditation for review. The auditing team from the Commission on Accreditation did an in-depth review of staff and the use of the participatory management approach in Probation and Parole Services. This unified Central Office, and randomly visiting 26 Probation and Parole Offices. They interviewed Probation and Parole Officers, Supervisors, Circuit Administrators, Regional Administrators, clerical staff and others. A number of probationers and parolees were also interviewed by the auditing team.

The auditing team's findings included comments that Florida had one of the top Probation and Parole Field Systems in the nation. They further indicated that Florida was being recommended to the Commission on Accreditation based on the fine system. The team was particularly impressed with the high caliber of training of staff in the use of the participatory management approach in Probation and Parole Services. This unified team effort in gaining national recognition exemplifies the cohesiveness and effectiveness of Florida's system in carrying out responsibilities of supervision and investigation.

QUALITY ASSURANCE MONITORING

The Quality Assurance Monitoring Program has been implemented with Administrators from the Probation and Parole Program Office, providing regular monitoring visits to the field office to help ensure that policies and procedures are being followed. This is designed to improve the quality of service delivery and addresses all levels of staff. Written reports are provided for review as a follow-up to the exit interviews.

YOUTHFUL OFFENDER PROGRAMS

Senior Probation and Parole Officers, who have been promoted because of experience and qualifications, are responsible for supervising youthful offenders. Special programs have been designed to encourage youthful offenders to participate in self-improvement programs through the use of early termination recommendations, volunteer sponsors and other incentives developed to place emphasis on youthful offenders. The Workhour Formula provides smaller caseloads and this allows additional enhancements.

CASE MANAGEMENT AND EARLY TERMINATIONS

Through more effective case management, and the use of the Probation and Parole Services Management Information Systems, selective cases are being moved systematically through the maximum, medium and minimum supervision classifications. This has shifted the statewide caseload skew from the maximum classification to a skew towards the minimum classification and resulted in sizeable increases in release by early terminations by the court, for those offenders who do not appear to need supervision. The program is designed to help control caseloads and cost effectiveness.

VICTIM RESTITUTION

Probationers and parolees in Florida are required to make restitution payments to the victims of crime. Most of this is in the form of monetary payments as designated by the courts. Probation and Parole Officers are responsible for ensuring that the payments are regularly made to the victims. During the fiscal year, restitution payments by probationers and parolees to victims totaled \$3,085,079.00.

COST OF SUPERVISION

Under Florida Statute 945.30, probationers and parolees are required to pay at least \$10.00 per month toward the cost of their supervision in the community, unless waived because of inability to pay. This program requires extra effort by the Probation and Parole Officers, and as a result of this effort, the officers collected \$4,227,655.00 last year which was placed in the State treasury to help offset costs.

PRE-TRIAL INTERVENTION

Pre-trial intervention has been expanded to 18 of the 20 judicial circuits. This program diverts from prosecution offenders charged with third degree felony crimes, with no prior records other than one misdemeanor conviction. The approval of the victim, judge, Department of Corrections and State Attorney are required. The offender must sign a contract with the State Attorney agreeing to intensive community supervision. During the year, 4,861 contracts were signed. After meeting all terms of the contract, including restitution if required, the charges are dropped. If the conditions are not met by the offender, prosecution is then undertaken. During the fiscal year, \$464,779.00 in victim restitution was paid through this program.

OFFENDER JOB BANK PILOT PROJECT

The Offender Job Bank Project, funded by the Comprehensive Employment and Training Act (CETA), was started as an experimental project. The project was designed to aid offenders in their employment searches by identifying employers willing to hire offenders, identifying job openings and in making job placements for offenders under supervision of the Department. Offender Job Bank Programs operate in five sites: Tallahassee, Pensacola, Orlando, Tampa and Ft. Lauderdale. This CETA funded project placed 1,045 offenders of the 1,837 who sought the job bank services. A major portion of the program was funded by the 1981 Legislature to continue this effort. Plans include placing the Employment Specialist positions in the offices of State Employment Services in a cooperative effort to further enhance job placement for offenders.

ECONOMICS OF PROBATION AND PAROLE

Probation and Parole Supervision in the community not only provides protection to the community, but is much less costly than incarceration. The cost per day for supervision is \$1.24 compared to the cost of imprisonment of \$21.75. This does not include costs of construction which are about \$50,000 per institution bed. Other economic benefits include payments by offenders for family support, taxes, victim restitution, supervision fees, and their own upkeep.

...\$4,227,655 in costs of supervision fees collected by probation and parole officers and sent to the State treasury

...\$3,085,079 in restitution paid back to victims of crime by probationers and parolees

...\$464,779 in restitution paid back to victims of crime through the Pre-trial Intervention Program

...\$302,465,676 in wages earned by probationers and parolees and recycled back into the State's economy

COMMUNITY FACILITIES

COMMUNITY FACILITIES

The Department of Corrections has the philosophy that one of the functions is the rehabilitation of its offenders and their successful reintegration into the free community. In addition to Probation and Parole Supervision, the Department maintains 53 residential centers where offenders begin the transition from incarceration to release. There are 24 Community Correctional Centers, 8 Women's Adjustment Centers, 8 Probation and Restitution Centers, 9 Road Prisons, and 4 Vocational Centers included in the 53 residential facilities. While all of these are considered community residential facilities, the scope and purpose of each type of facility is vastly different by design, operation and the type of programs available.

In keeping with the Department's commitment to accreditation, the Community Correctional Centers and Women's Adjustment Centers are preparing to submit self-evaluation reports to the Commission on Accreditation in Corrections. Accreditation will be sought for Probation and Restitution Centers, Road Prisons, and Vocational Centers as soon as the Commission on Accreditation in Corrections is prepared to offer such accreditation.

Residents of Park House Women's Adjustment Center in Tallahassee present a contribution to the Jerry Lewis Muscular Dystrophy Telethon.

COMMUNITY CORRECTIONAL CENTERS AND WOMEN'S ADJUSTMENT CENTERS

Community Correctional Centers and Women's Adjustment Centers are founded on two basic principals. First, that the real opportunity for successful integration of offenders in society are through Work Release or Study Release Programs. Second, that the trauma of an individual's re-entry into society can be lessened if the process is gradual and accompanied by professional counseling. The goals of the Department of Corrections, relative to community release, are to assist the offender to accept the responsibility of his/her actions and to facilitate the resident offender's re-entry into society.

Since the inception of this program, over 40,000 inmates have been involved in the program on both Work and Study Release. During FY 1980-81 offenders have earned \$9,744,824.30 and paid over \$1.5 million dollars in Social Security, Income Tax and other payroll deductions. They have paid over \$3,050,000 toward their subsistence, transportation, restitution, fines and court costs and an additional \$2.9 million dollars for the support of their dependents and personal expenses. The balance, more than \$1,800,000 has been placed in savings. Since 1968, offenders have earned more than \$66 million dollars, paid \$10 million dollars in Social Security, Income Tax and other deductions, paid over \$21 million dollars toward subsistence, transportation, restitution, fines and court costs, contributed more than \$23 million dollars toward the support of their

dependents and their personal expenses. They have also saved over \$11 million dollars. These figures express an impressive effort on the part of the offenders in their transition to the free society.

At the present time, Community Correctional Centers and Women's Adjustment Centers have approximately 11% of the state's adult prison population. In addition to Work and Study Release, inmates are also involved with the community through available community resources such as technical schools, colleges and adult education programs, churches, civic clubs and other community programs designed to integrate the offender into the community itself.

The Community Correctional Center system has significantly helped change the attitudes of many inmates toward society. It has helped make real the fact that we are all responsible for the total functions of the human community and we are a part of the community. The Department feels that this approach has a far better chance of returning the individual offender to the community as a productive, involved and responsible citizen than if the offender was released outright from major institutions.

A dialogue with juvenile delinquents is conducted by members of "Save-Prevent-Rehabilitate Youth" group. Located at Tampa Community Correctional Center.

The Lakeland Probation and Restitution Center

PROBATION AND RESTITUTION CENTERS

Probation and Restitution Centers are designed primarily to offer an alternative to the courts in dealing with individuals who do not necessarily require incarceration, but do need more supervision and a more structured program than found in normal probation supervision. The main thrust of this alternative is a highly structured treatment program designed to motivate the offender into acceptance of individual responsibility and socially condoned behavior. Program eligibility is normally limited to selected felons, convicted of property crimes where no threat of violence was used. In addition, the offender, who is usually between the ages of 17 and 24, must not have had a recent history of assaultive behavior. Participation in the program normally takes up to 4 months with highly controlled requirements regarding regular employment, payment of room and board, monthly cost of supervision, restitution plan to the victim, and other financial obligations. Structured treatment programs utilize a full range of community resources by providing educational, vocational or other self improvement opportunities.

ROAD PRISONS

The Department's 9 Road Prisons are located throughout the State and serve the primary purpose of providing work for the inmates and support groups for public works and services through such agencies as the Department of Transportation, State Forestry Department and other State agencies. While the inmates are not as free as those of the Community Correctional Centers and Probation and Restitution Centers, they perform work in the community, on the roads and forests, and assume other tasks under supervision. They provide a service to the State which is more economical than private labor, while at the same time learn good work habits and have the opportunity to learn new skills. Inmates in Road Prisons also participate in community activities. For example, Niceville Road Prison was honored with an Accommodation Letter from Governor Graham for its assistance in the restoration of the old hospital building for the Okaloosa Council on Aging. Other types of programs are exemplified by those of the Big Pine Key Road Prison where inmates, working with the Chamber of Commerce, helped construct a Little League ball field and, working with the local Lions Club, co-sponsored and ran a Halloween Carnival for the children of the lower Keys. In addition to these community activities, excellent programs have been developed for improvement of education, vocational training and individual counseling in each of the facilities.

Inmates from the Tallahassee Road Prison assist in relocation of State offices.

VOCATIONAL CENTERS

Four Vocational Centers, located in North Florida, are specialized training facilities devoted to intensive vocational training for individual offenders with marginal level skills and reduced opportunity for employment. These centers provide the offender with an opportunity to identify their individual needs and acquire the necessary skills and training to obtain suitable employment upon release. Vocational programs include cooking and baking, forestry skills, maintenance, construction and building trades, welding, and automotive body and repair. The main thrust of these programs is directed toward developing entry level skills in occupations to promote success when the individual is released into the community. Offenders trained in these vocational programs also render a service to the Department of Corrections through the utilization of their vocational skills in the Department prior to their release from incarceration.

CORRECTIONAL INDUSTRIES

INDUSTRIES LOCATIONS

CORRECTIONAL INDUSTRIES

The Correctional Industries Program is operated under the provisions of Section 945.16, of the Florida Statutes. This statute specifies what can be produced, manufactured, processed or grown. Also specified in this statute are the customers to whom products and services may be sold.

The Correctional Industries Program was established in 1957 with an appropriation of \$250,000 and creation of an Industrial Trust Fund. In 1976, the Department received approximately \$11 million to expand the Industries Program with a projected 1983 completion date. During the past six years expansion has included:

- Implementing thirty-one new programs
- Adding an additional 1,153 inmate work stations
- Increasing income by \$11,602,497
- Initiating Industries Programs in ten additional facilities

Systematic expansion of Industries is essential because of the enormous investment required to establish each new program. Market analyses are conducted to substantiate the need for goods and services and to determine future programs.

Prison Industries Commission and the Department of Corrections for the establishment of new programs. In selecting new programs, the following criteria are considered:

- Production volume of the new industry will be adequate to sustain a level of self-sufficiency that will not be detrimental to the total correctional work program trust fund.
- The economic benefit to the Department of Corrections through effective utilization of inmates will reduce reliance of the Department upon external sources of supply.
- New Industry will provide a product and service that is practical and adaptable to a correctional setting and can be operated on a relatively efficient basis, primarily by inmates.
- Inmate training opportunities will be provided that are reasonably broad, will develop specific skills and will motivate inmates to use their ability while incarcerated.
- A product or service that is needed and used by State agencies, institutions or political subdivision will be produced.
- New industry will not present undue competition to private enterprise.
- New industry will be cost effective indicating a reasonable balance between the original cost of program establishment and return of investment to the State through production value and economic benefit by effective use of inmates.
- Training programs associated with new industry will have relevance, either directly or through transferable basic skills, to work skills in the private job sector.
- Useful work experience will be provided that will assist inmates in developing attitudes favorable to work.
- New industry will assist in overall work program balance as to types of operations, products and inmate training opportunities provided.

The Department of Corrections intends to continue the growth and improvement of the Industries Program on a carefully planned basis. Before implementing a new industry, a feasibility analysis is conducted. This analysis will indicate if the product is marketable; where the market exists; if the product can be competitively produced; the cost of developing and initiating the program; determine if the program can be operated within the constraints of the correctional system. Feasibility studies have been completed for five planned industry programs. These include:

- Binder Manufacturing Operation - Cross City Correctional Institution
- Dental Prosthetics Manufacturing - Dade Correctional Institution
- Reupholstery Service - Lawtey Correctional Institution

- School Bus Renovation - Sumter Correctional Institution
- Paper Conversion - Zephyrhills Correctional Institution

Feasibility studies for the following Industries Programs are presently being developed:

- Battery Renovation
- Paint Brush and Roller Production
- Gasohol Production
- Microfiche Operation for Probation & Parole Services
- Paper Recycling for Capital Office Complex
- Cell Fixtures
- Typewriter Repair

As a result of Governor Graham's interest in, and the importance of, the Correctional Industries Program, this Department embarked upon the development of an Industries Long-range Functional Plan. If Correctional Industries is to reach its maximum potential in the production of goods and services and the provision of marketable skills to inmates, a number of policy issues need to be resolved. These issues include:

- **CONSOLIDATION VS. DIVERSIFICATION**

- Should current industries programs be continued and expanded rather than implementing new programs and introducing new products?

- **MARKET PRIORITIES**

- When studying new items, should priority be given to meeting the needs of this agency or the needs of other agencies?
- What products have the greatest market potential and how comprehensive a market analysis is required?

- **CAPITAL DEMAND**

- What are the funding sources and what amount of expenditures should be channeled into major operational expansion and capital equipment?

- **FREE VENTURE OR PRIVATE SECTOR INVOLVEMENT**

- Should the Department adopt a Free Venture Model, that is, a model designed to emulate the outside work atmosphere as closely as possible within the prison setting?
- Should the private sector join with the State in cooperative business efforts, i.e., private industry managed prison shops either on a contract basis for management services or a joint enterprise?

- **AGRICULTURE VS. MANUFACTURING**

- Should agricultural programs be eliminated as a result of continuing operating losses?
- Should agricultural lands be leased to private industries and lease funds be utilized to establish more profitable manufacturing programs?

The new industries box factory at Marion Correctional Institution.

The recently opened industries recapping plant at DeSoto Correctional Institution.

**CORRECTIONAL INDUSTRIES
PRODUCTION REPORT
FISCAL YEAR 1980-81**

PRODUCT	AMOUNT PRODUCED	UNIT	PRODUCT	AMOUNT PRODUCED	UNIT
Processed Food			Manufacturing Production		
Milk	327,594	Gallon	Brick	1,113	Thousand
Eggs	629,130	Dozen	Pipes, Concrete	4,272	Feet
Beef, Processed	1,782,950	Pound	Post & Markers, Concrete	2,865	Each
Pork, Processed	1,165,006	Pound	Cleaners, Liquid	114,994	Gallon
Poultry, Broilers, Dress	1,005,542	Pound	Cleaners, Powder	2,049,638	Pound
Potatoes, Fresh	536,479	Pound	Insecticides	3,176	Pound
Vegetables, Fresh	738,498	Pound	Soap, Bar, Hand	64,400	Bar
Corn, Sweet	7,017	Dozen	Decals, License Plate	7,443,662	Each
Vegetables, Canned	237,780	#10 Can	Mattress	8,155	Each
Citrus	556,680	Pound	Pillows	7,518	Each
Pecans	35,278	Pound	Vehicles, Renovated	365	Each
			Furniture, Metal	21,088	Unit
Animal Feed			Plates, License	2,125,496	Each
Corn, Field	30,328	Bushel	Plates, Miscellaneous	107,628	Each
Corn, Silage	1,438	Ton	Prescriptions, Dental	1,961	Each
Hay	1,750	Ton	Shirts, Trousers, Uniform	15,692	Each
Feed, Processed	13,358	Ton	Accessories, Uniform	3,928	Each
			Prescriptions, Optical	34,889	Each
Herd Production			Garments and Other Textiles	418,364	Each
Hens, Cull	71,050	Pound	Records, Key Punch	5,306,212	Each
Cows, Cull, Dairy	211	Head	Shoes, Pair	41,808	Pair
Calves, Dairy, Born	424	Head	Socks	205,010	Pair
Heifers, Dairy, Replacement	126	Head	Gloves, Work	14,116	Pair
Cows, Beef, Live	3,171,632	Pound	Belts, Web	5,447	Each
Calves, Beef	3,383	Head	Printing	26,351,162	Impression
Swine, Live	1,228,910	Pound	Block, Concrete	73,160	Each
Pigs, Born	6,957	Head	Plants, Nursery	181,283	Each
Broilers, Poultry	446,907	Head	Tools, Fire	361	Each
			Catfish, Processed	7,242	Pound
Timber Agriculture			Wood Products, Miscellaneous	5,685	Each
Timber, Saw Logs	251,885	Board Feet	Offal, Beef, Pork, Poultry	442,684	Pound
Pulpwood	733	Cord	Hides, Beef	160,295	Pound
Post, Wood Treated	24,595	Each			
Lumber	106,628	Board Feet			
Sod	1,229,200	Square Feet			

**DEPARTMENT OF CORRECTIONS
CORRECTIONAL WORK PROGRAM TRUST FUND
COMPARATIVE BALANCE SHEET**

ASSETS	1979-80	1980-81
CURRENT ASSETS		
Cash in State Treasury	\$ 32,147.83	\$ 139,190.42
Cash in Transit/On Hand	19,574.52	11,462.52
Accounts Receivable	1,006,882.72	1,622,942.19
Raw Material Inventory	2,324,578.39	2,309,248.25
Work in Process Inventory	2,520,759.78	2,723,210.37
Finished Goods Inventory	1,644,089.22	1,295,524.56
Supply Inventory	79,750.68	51,782.57
Prepaid Expense	1,980.66	4,615.74
Investments	124,733.04	245,745.08
Revolving Fund	157,000.00	132,000.02
Total Current Assets	\$ 7,911,496.84	\$ 8,535,721.72
FIXED ASSETS		
Construction in Progress	\$ 1,323,030.56	\$ 712,828.20
Land	135,460.26	135,450.26
Building	4,253,801.75	6,035,411.09
Allowance for Depletion	(1,485,973.47)	(1,568,058.76)
Other Structures & Improvements	137,211.57	155,986.47
Allowance for Depletion	(69,348.39)	(80,285.60)
Machinery & Equipment	5,426,191.66	4,980,076.69
Allowance for Depletion	(3,174,282.24)	(2,978,414.41)
Forests	5,110,719.22	11,144,911.62
Allowance for Depletion	(613,035.88)	(783,081.77)
Livestock	386,178.62	373,564.75
Allowance for Depletion	(49,341.49)	(51,191.12)
Groves & Pastures	113,696.40	121,865.25
Allowance for Depletion	(106,549.00)	(115,229.28)
Other Fixed Assets	689,561.44	1,198,162.48
Allowance for Depletion	(362,533.63)	(743,717.34)
Total Fixed Assets	\$ 11,714,787.38	\$ 18,538,288.53
TOTAL ASSETS	\$ 19,626,284.22	\$ 27,074,010.25

**DEPARTMENT OF CORRECTIONS
CORRECTIONAL WORK PROGRAM TRUST FUND
COMPARATIVE STATEMENT OF REVENUES, EXPENSES
AND CHANGE IN RETAINED EARNINGS (Continued)**

	1979-80	1980-81
LIABILITIES, RETAINED EARNINGS & OTHER EQUITY ACCOUNTS		
CURRENT LIABILITIES		
Accounts Payable:		
Salaries	\$ 90,468.93	\$ 113,813.04
Other Personal Services Expense	753.20	750.72
Operating Capital Outlay	1,045,766.94	1,534,171.93
Data Processing	20,500.00	4,404.49
Customer Advance (Net)	160.52	-0-
Total Current Liabilities	\$ 1,186,989.39	\$ 2,170,059.31
NONCURRENT LIABILITIES		
Due to Other Funds	\$ 2.54	\$ 13,441.93
Unearned Revenue	2,268.28	4,648.00
Total Liabilities	\$ 1,189,260.21	\$ 2,188,149.24
RETAINED EARNINGS & OTHER EQUITY ACCOUNTS		
Forest Accretion	\$ 2,280,557.62	\$ 9,927,991.22
Appropriated Capital	7,026,167.03	8,386,376.09
Authorized Capital	4,921,199.60	4,925,583.26
Donated Capital	266,067.17	267,725.08
Appraisal Surplus	1,727,952.40	-0-
Retained Earnings/6-30-80	2,215,080.19	1,378,185.36
Total Retained Earnings & Other Equity Accounts	\$ 18,437,024.01	\$ 24,885,861.01
Total Liabilities, Retained Earnings & Other Equity Accounts	\$ 19,626,284.22	\$ 27,074,010.25

**DEPARTMENT OF CORRECTIONS
CORRECTIONAL WORK PROGRAM TRUST FUND
COMPARATIVE STATEMENT OF REVENUES, EXPENSES
AND CHANGE IN RETAINED EARNINGS**

	1979-80	1980-81
OPERATING REVENUE		
Outside Sales	\$ 13,556,475.45	\$ 15,146,230.52
Finished Goods Resold	-0-	8,149.63
Intrafund Sales	3,549,582.95	2,238,496.01
Herd Increase	1,206,171.38	913,925.37
Inter-institutional Sales	-0-	2,149,840.24
Total Operating Revenue	\$ 18,312,229.78	\$ 20,456,641.77
OPERATING EXPENSE		
Cost of Goods Sold	\$ 16,366,259.76	\$ 19,838,364.70
Total Operating Expense	\$ 16,366,259.76	\$ 19,838,364.70
Total Operating Income	\$ 1,945,970.02	\$ 618,277.07
NONOPERATING REVENUE		
Interest Revenue	\$ -0-	\$ 38,983.22
Miscellaneous Revenue	519,008.22	595,239.08
Total Nonoperating Revenue	\$ 519,008.22	\$ 634,222.30
NONOPERATING EXPENSE		
Administrative	\$ 882,429.09	\$ 1,161,484.29
Selling and Delivery	460,098.74	609,008.36
Central Office Assessment	384,548.05	428,256.64
Other Expense	112,480.11	20,802.77
Total Nonoperating Expense	\$ 1,839,555.99	\$ 2,219,552.06
Total Nonoperating Income	\$ (1,320,547.77)	\$ (1,585,329.76)
Net Income	\$ 625,422.25	\$ (967,052.69)
Retained Earnings Beginning	\$ 1,931,872.20	\$ 2,215,080.19
Prior Year Adjustments	(342,214.26)	130,157.86
Adjusted Retained Earnings	\$ 1,589,657.94	\$ 2,345,238.05
Retained Earnings Ending	\$ 2,215,080.19	\$ 1,378,185.36

GOALS & OBJECTIVES

GOALS AND OBJECTIVES 1981-83 BIENNIUM

I. EXPAND AND IMPROVE DIVERSIONARY AND COMMUNITY BASED PROGRAMS

- Implement pretrial intervention in all Judicial Circuits
- Expand Probation and Restitution Centers Program
- Implement the Workhour Formula statewide
- Develop and implement new alternative programs to incarceration
- Develop a structured citizen volunteer program statewide

II. DEVELOP AND INSURE STAFF DEVELOPMENT PROGRAMS FOR ALL STAFF

- Insure equitable staff development opportunities for all classes of Departmental employees
- Implement staff development standards required for accreditation
- Develop more structured instructional methods
- Develop new training manuals for specific missions
- Implement a broader utilization of other training facilities and programs including community colleges, universities, area vocational-technical centers, community education programs, local law enforcement agencies, and special training courses
- Encourage continued Education Programs and Staff Self-Improvement i.e., maximum utilization of the tuition and conditional free six hours available for state employees at State Universities
- Provide expanded in-service training and increase training in the technical and financial support areas
- Continue to implement the Specialized Youthful Offender Staff Training Program at all youthful offender institutions
- Develop and implement systematic statewide monitoring of the staff development function
- Determine the feasibility of developing and implementing an advanced course for correctional officer supervisors
- Determine the feasibility of expanding staff development program for Probation and Parole Officers in the area of case management and supervision

III. CONTINUE TO EXPAND THE DEPARTMENT AFFIRMATIVE ACTION PROGRAM

- Continue to actively recruit, train and employ minorities and females at all position levels within the Department
- Meet the minimum requirements of the Affirmative Action Plan regarding the employment of minorities and females which is consistent with the potential labor force identified within the state
- Actively recruit and employ minorities and females in the professional and technical job categories
- Increase the number of females and minorities participating in all training programs

IV. MAINTAIN A HUMANE ENVIRONMENT AND PROVIDE SUFFICIENT FACILITIES TO:

- Maintain a safe environment; document all criminal activity
- Provide inmates with greater opportunities for self-improvement through structured treatment programs
- Protect inmates from victimization
- Insure the provision of health and education services that meet the basic needs of the inmate and are in compliance with accepted standards
- Initiate and increase preventative maintenance programs for facilities and equipment
- Improve fire safety procedures
- Attain design capacity for inmate housing assignment in facilities as stipulated in the Costello vs. Wainwright consent agreement
- Improve sanitation, cleanliness and appearance of all facilities
- Improve the quality of inmate food
- Develop and implement a structured leisure time activities program in all facilities
- Develop and implement programs for the developmentally disabled, mentally retarded and other special needs inmates
- Evaluate the special needs of female offenders and develop programs to meet those needs
- Implement the approved Departmental Mental Health Program Plan

V. INCREASE EMPHASIS ON THE YOUTHFUL OFFENDER

- Develop a separate intake facility for youthful offenders
- Develop new treatment programs for those offenders who are emotionally immature
- Develop and/or expand psychological services for youthful offenders statewide
- Increase opportunities for physical exercise and other leisure time activities
- Increase inmate work programs
- Develop a structured supervision program for Youthful Offenders who are supervised by the Probation and Parole Senior Officers
- Develop and implement female Youthful Offender Program Plan
- Increase educational opportunities for all youthful offenders
- Determine the feasibility of developing a statewide program of crime prevention/awareness for school aged children

VI. ESTABLISH AN ONGOING MONITORING PROGRAM TO ENSURE THAT FISCAL AND MANAGEMENT REQUIREMENTS ARE BEING MET TO INCLUDE:

- Audit by Inspector General
- Preparation and publication of monitoring guidelines for use of Central Office and Regional staff
- Purposeful staff inspections of programs

VII. IMPROVE SUPERVISION AND ACCOUNTABILITY IN CANTEENS

- Eliminate Canteen shortages
- Reduce exposure to shortage or loss by reducing inventory levels of goods to a minimum
- Develop and implement an effective inventory system statewide
- Install an imprest or retail sales method of accounting in all facilities
- Conduct unannounced spot inspections/audits and inventories of selected canteen operations

VIII. EXPAND CORRECTIONS WORK PROGRAMS

- Conduct a study to determine the value of contracting with the private sector for new industrial operations
- Increase the number of inmates participating in prison industries
 - Create double shifts
 - Increase inmate work programs as well as diversity and productivity
 - Develop incentives for programs with high absentee rates
- Assist inmates in obtaining meaningful employment related to vocational skills acquired during incarceration

IX. MAKE THE COMMUNITY CORRECTIONAL CENTERS MORE EFFECTIVE

- Study the current operations and redirect the focus and activities of all centers
- Provide additional opportunities for participation in recreational, leisure time and religious programs
- Develop and institute an alcohol and drug abuse education program at selected community facilities
- Develop and implement a structured pre-parole, pre-release and pre-work release orientation program in each of the community facilities
- Upgrade job placement with more meaningful employment in Community Correctional Centers, Women's Adjustment Centers, and Probation and Restitution Centers
- Identify the needs of inmates at community centers and structure programs, policies and activities to meet those needs
- Encourage strong emphasis on staff directed inmate group inter-action meetings on a weekly basis in all community facilities
- Maintain all centers at Design Capacity and consider adding new centers for youthful offenders

X. ATTAIN AMERICAN CORRECTIONAL ASSOCIATION ACCREDITATION

- Twenty-five major institutions seek accreditation
- Begin American Correctional Association Accreditation program in Probation and Parole Services and community facilities

XI. REDUCE STAFF TURNOVER

- Increase entry salary levels for Correctional Officers and Probation and Parole Officers to the same level as other law enforcement officers
- Improve communications between employees and supervisors
- Improve career opportunities
- Increase opportunities for employee contributions to management policies, decisions and direction
- Increase training and professional association affiliation
- Implement "stress management" programs
- Improve the quality of work life in institutions and other facilities and with Probation and Parole field staff which will lead to improved morale
- Improve staff supervision

XII. CONSERVE ENERGY

- Implement Energy Conservation Study

- Reduce unnecessary energy consumption
- Promote the use of solar energy
- Develop new energy sources including methane gas as feasible
- Convert waste products into conventional fuels as feasible

XIII. INCREASE PRODUCTIVITY AND ACCOUNTABILITY

- Implement a comprehensive program evaluation system which will encompass all major programs of the Department
- Implement improved employee evaluation techniques
- Increase the collection of cost of supervision fees for probationers and parolees
- Continue to identify Departmental needs and develop planning strategies to meet these needs
- Provide adequate administrative, fiscal, and personnel support and training staff for more efficient and cost effective management and to offset the constant rise in inflation
- Develop Quality Assurance Monitoring Program for all levels, including administrative, and Probation and Parole Services
- Foster a work environment that stresses excellence on the part of all employees

XIV. CONTINUE TO DEVELOP AND IMPLEMENT A PRIORITY PROGRAM AIMED AT THE DESIGN, TESTING AND INTEGRATION OF AUTOMATED INFORMATION SYSTEMS NECESSARY FOR THE EFFICIENT AND EFFECTIVE MANAGEMENT OF THE DEPARTMENT

- Identify additional needs and seek resources required
- Improve data accuracy and timely submission
- Establish accountability for collecting and reporting data

XV. IDENTIFY DEPARTMENTAL NEEDS AND DEVELOP PLANNING STRATEGIES TO MEET SUCH NEEDS

- Conduct Research activities to enhance the Departmental decision-making process
- Improve existing standards and develop new ones to evaluate and monitor the effectiveness of all ongoing Departmental programs
- Assist in evaluating 20% of Departmental programs annually
- Continue to develop funding sources external to state government and obtaining, approving, monitoring and coordinating research and program development grants
- Reduce paperwork throughout the Department

XVI. PROVIDE ONE OR MORE MENTAL HEALTH FACILITIES UNDER THE DEPARTMENT OF CORRECTIONS

XVII. PLACE INCREASED EMPHASIS UPON PROVIDING EDUCATIONAL OPPORTUNITIES WHICH EMPHASIZE REALISTIC ACADEMIC AND VOCATIONAL GOALS

XVIII. PROVIDE INCREASED RELIGIOUS OPPORTUNITIES FOR ALL INMATES INCLUDING THOSE IN COMMUNITY FACILITIES, AND PROVIDE ADEQUATE STAFF AND FACILITIES FOR RELIGIOUS PROGRAMS

1. Governor Graham, Attorney General Jim Smith and Secretary Louie L. Wainwright reviewing the Management Confrontation Teams of Region II facilities.

2. Inmates of Lantana Correctional Institution building a ramp enabling disabled children to attend the Royal Palm Elementary School in West Palm Beach.

3. Toys made by youthful offenders at Lancaster Correctional Institution for needy children.

4. Cross City Correctional Institution inmates pouring foundation for the solar-energized vocational education building.

5. Engine repair class at Brevard Correctional Institution.

6. Inmates learning Cardio-Pulmonary Resuscitation at Apalachee Correctional Institution.

RECOMMENDATIONS

RECOMMENDATIONS

The Governor's Advisory Committee on Corrections has worked closely with the Department in reviewing and revising the preceding goals and objectives of the Department for the 1981-83 biennium. The Advisory Committee has also made periodic reports to the Governor on recommendations to improve Corrections in Florida.

The following recommendations are consistent with the Governor's goals, the Department's goals and objectives, and in response to well documented problems of the Department:

1. Highest priority should be given to providing salary parity for Correctional Officers and Probation and Parole Officers with other state law enforcement officers. A giant step forward was made by the last session of the Legislature through substantial increases in salaries and benefits, but Correctional Officers still lag behind other state law enforcement officers by approximately \$1,400.00 per year.
2. The critical staffing needs of institutions should be provided in order to maintain the safety and control of the Department's correctional facilities and to meet established staffing standards. It is mandatory, as the Department's population increases, that additional staff be provided to enable facilities to operate at maximum capacities.
3. The Workhour Formula for staffing Probation and Parole Services should be completely funded on a statewide basis. The pilot program in Region III has been successful and demonstrates that an adequately staffed probation and parole services function will not only provide closer supervision of those on probation or parole, but will increase confidence in probation and parole supervision by the Judges of the state. Additionally, full funding of the Workhour Formula will provide the necessary staff to insure more credible pre-sentence investigations and submissions of investigations to the courts on a timely basis.
4. Priority should be given to increased funding for existing community based alternatives to incarceration. The Department is committed, where feasible and consistent with public interest and safety, to utilize to the greatest extent possible, the use of Pre-trial Intervention Programs, Probation and Restitution Centers, Community Correctional Centers, Women's Adjustment Centers and Probation and Parole. Expansion of diversionary and community based programs should continue to be stressed not only because of the cost benefit to the tax payers of Florida, but also, in order to provide additional

beds in major institutions for those people who need to be separated from society by virtue of their criminal acts.

5. The Governor and Legislature should make a commitment to a multi-year plan to provide adequate bed space in new institutions to accommodate the population projections of the Department and to conform with the settlement in the Costello vs. Wainwright court decision. The Governor and Legislature should attempt to rectify the historical problem of locating sites for institutions by mandating that local governments be required to reserve sites in their land use plans for correctional facilities.
6. The training staff of the Department should be significantly increased to insure adequate staff training for all classes of department employees. It is incumbent upon the Department to insure that each employee has the proper knowledge and skills which will enable him/her to perform in an efficient and humane manner. Staff training and development is a continuous need and new skills are needed as the profile of incarcerated offenders changes and as the case loads of persons under probation or parole supervision increase.
7. The Department's mental health plan should be fully funded to provide adequate facilities and professional staff to insure the availability of psychological, psychiatric and para-professional mental health services to those offenders who must be treated in correctional institutions.
8. Funding for Food Services should continue to be increased in order to achieve parity with other institutionalized persons in order to provide nutritious and properly prepared meals.
9. Chapter 20.315, F.S. should be amended to eliminate the current mandated structure of the Department. Currently, only the organizational structure of the Department of Corrections and the Department of Health and Rehabilitative Services are detailed in the statutes. The Secretary of the Department needs more flexibility in modifying the organizational structure of the Department to provide the most efficient management of the Department in order to fulfill its goals and objectives.
10. The Department is committed to further expansion of its Correctional Industries Program. Increase capitalization of the Correctional Industries Trust Fund is needed for buildings and equipment in order to provide increased work opportunities for inmates. Diversification of Correctional Industry Programs is necessary to enhance profits and counteract losses.
11. The Legislature should carefully analyze the fixed operating cost of operating correctional facilities, such as utilities, insurance and other non-variable costs.

Additional funding should provide adequately for these fixed costs as well as provide necessary funds for other expenses in program service delivery.

12. The Legislature should provide necessary staff and funds to implement programs for the developmentally disabled, mentally retarded and other special needs of inmates.
13. Sufficient funds and staff should be appropriated to insure that Health Services meet the basic needs of incarcerated inmates in compliance with accepted standards. It is essential that the salaries of health professionals be increased, not only to attract more qualified staff, but also to retain capable staff once employed.
14. Academic and Vocational education facilities, staff, supplies and equipment should be provided in order to insure, on a priority basis, that those inmates in youthful offender institutions receive the necessary job skills for employment upon release.
15. Since 1975 the Department of Corrections and the Department of Health and Rehabilitative Services have attempted to secure the necessary funding to implement a state Chaplaincy Plan which has been cooperatively developed by the two agencies. It is recommended that the Governor and Legislature make a commitment to the full funding of this plan, updated 1981, in order to provide increased religious opportunities for all offenders. Additional staff and some additional facilities are necessary to provide sufficient religious opportunities for inmates in major institutions.
16. Resources need to be mobilized to assist the Department in successfully providing increased post release employment opportunities for offenders released from the Department back into local communities.
17. Additional staff should be provided to evaluate and monitor the effectiveness of all ongoing Department programs and to evaluate the feasibility of new programs to address the needs of all offenders.
18. The Legislature should provide the necessary funds to assist the Department in expanding self help programs which are geared to assist inmates in becoming responsible for their own behavior. Through life skills programs already implemented in major institutions and through various other programs geared to assist inmates in modifying their behavior, inmates should be given the opportunity to establish value systems which will result in their leading crime free lives.

REGIONAL OPERATIONS

**DEPARTMENT OF CORRECTIONS
TYPICAL REGIONAL OFFICE STRUCTURE**

* REGIONS 1 AND 2

Region I **Philip Shuford, Regional Director**

Region II **Raymon L. Gray, Regional Director**

Region III **Herbert C. Kelly, Regional Director**

Region IV **Wilson Bell, Regional Director**

Region V **Harry K. Singletary, Regional Director**

STATUS OF REGIONALIZATION

The Department of Corrections is represented throughout the State of Florida by five regional offices. Each regional office is headed by a Regional Director who is responsible to the Assistant Secretary for Operations. The Regional Director supervises the operation of major institutions, Probation and Parole Services, community facilities, Office of Management and Budget and other Departmental functions in the region. This regional structure was established in 1976 as mandated by the Correctional Organizational Act of 1975 enacted by the Florida Legislature. The purpose of this reorganization was to decentralize the day-to-day administrative operations of the Department, thus providing a more efficient and effective decision making structure.

During FY 1980-81, the Governor's Advisory Council on Corrections reviewed potential problems of the Department and, in considering the state of the art of the Department of Corrections, surfaced some concern regarding regional operations and requested a study be made of the efficiency of regional operations. As a result, the Department requested the National Institute of Corrections to contract with the Wharton School of Business for technical assistance in evaluating the regional structure of the Florida system in the form of a professionally researched study. The Wharton Research Team was asked to provide the Department with recommendations regarding alternatives to the regional concept and structure.

The Wharton evaluation team interviewed, in addition to the top management of the Department, all Regional Directors, 28 Departmental staff in the field, 2 members of the Governor's Advisory Committee on Corrections, 2 members of the Regional Advisory Committee, a legislator and a deputy to the Governor.

The Wharton report concluded the following:

- "We have not been able to find an administrative, economic or programmatic reason that explains why regionalization of the Department of Corrections occurred. Rather, it seems to have been primarily an expedient thing to do. In 1975, the Department of Health and Rehabilitative Services was regionalized by the legislature, mostly for programmatic reasons, to be more responsive to human service needs at the local level. It would appear that in order for the then Division of Corrections to become independent of the Department of Health and Rehabilitative Services it, too, had to be regionalized."
- Current regional structure is fairly effective in support of Probation and Parole Services, moderately effective in the provision of services to community facilities and ineffective in the delivery of services to major institutions.
- Although some general alternatives were provided by the report, only two definitive recommendations were made concerning regionalization:
 - "We are making only one recommendation concerning regionalization per se and that is the status quo not be allowed to continue."
 - "In comparison with other state systems we have examined, the Florida Department of Corrections is solid, stable and effective. We find both the leadership and staff competent, responsible professionals. Given these findings...we believe that recommendations for reorganization of the Florida Department of Corrections should come from within the Department."

Subsequent to a review of the Wharton study on regionalization, the Department has received input from a statewide task force appointed by the Secretary. Additionally, the Department has reviewed recommendations from staff of the Senate Corrections Committee and will respond to these recommendations during the 1982 legislative session.

CORRECTIONS

CORRECTIONAL FACILITIES

Facilities required for housing incarcerated offenders are located throughout Florida. The substantial geographic separation of similar facilities provides additional opportunities for good management.

THE DEPARTMENT IS RESPONSIBLE FOR:

SUPERVISING 21,575 OFFENDERS*

IN

80 FACILITIES

*June 30, 1981

IN FLORIDA

PROBATION AND PAROLE OFFICES

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

THE DEPARTMENT IS RESPONSIBLE FOR:

SUPERVISING 50022*

FROM

83 PROBATION AND PAROLE OFFICES**

*June 30, 1981

**Largo office not yet operational

1

2

3

4

5

6

1. Fire Department at Avon Park Correctional Institution.

2. Inmates renovating church bus as part of a community services project at DeSoto Correctional Institution.

3. The new auto repair vocational building at River Junction Correctional Institution.

4. Inmates working in the milk processing unit at Apalachee Correctional Institution.

5. The vocational building at Polk Correctional Institution constructed with inmate labor.

6. The chapel at Brevard Correctional Institution.

CRIMINAL JUSTICE TRENDS

CRIMINAL JUSTICE, EMPLOYMENT AND POPULATION TRENDS AFFECTING CORRECTIONS

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

- **POPULATION AT RISK INCREASED 7.6% DURING THE 1980 CALENDAR YEAR**

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

FLORIDA MALE POPULATION GROWTH FOR AGES 18-29 YEARS (1978 - 82)**

*Change from 1979-80 Annual Report due to recalculation of this data point
 **Data supplied by the U.S. Census Bureau and The Bureau of Economic & Business Research, University of Florida, Gainesville, Florida.

- **IT IS ESTIMATED THERE WILL BE AN INCREASE OF 128 PRISON ADMISSIONS FOR EACH ADDITIONAL 10,000 MALES (AGE 18-29) ADDED TO FLORIDA'S GENERAL POPULATION**

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

- **FLORIDA'S AVERAGE UNEMPLOYMENT RATE INCREASED 0.5% FOR CALENDAR YEAR 1980**

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

FLORIDA UNEMPLOYMENT RATE (1978 - 82)

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

- **IT IS ESTIMATED THERE WILL BE AN ADDITIONAL 266 PRISON ADMISSIONS FOR EACH INCREASE OF 1% IN THE STATES ANNUAL AVERAGE UNEMPLOYMENT RATE**

- **INDEX CRIMES IN FLORIDA INCREASED 6% DURING CALENDAR YEAR 1980**

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

CRIME TREND DATA CALENDAR YEARS 1978-80

INMATE ADMISSIONS AND RELEASES

● **THERE WAS A NET GAIN OF 1857 INMATES AND THE TOTAL PRISON ADMISSIONS FOR THIS FISCAL YEAR INCREASED BY 15.3% AS COMPARED TO FISCAL YEAR 1979-80**

- New admissions from the court increased 13.7%
- Admissions of violators of parole and mandatory conditional release increased 23.6%

● **PRISON RELEASES DECREASED BY 7.4% THIS FISCAL YEAR COMPARED TO FISCAL YEAR 1979-80**

COMMUNITY SUPERVISION INTAKES AND LOSSES

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

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

● **SUPERVISION INTAKE FOR FISCAL YEAR 1980-81 WAS 1.9% LESS THAN THE PREVIOUS YEAR**

- Felony probation intake increased 5.4% over last year
- Parole intake decreased 28.4% over the previous year

*Since July, 1975, all misdemeanor probationers under state supervision are those sentenced by the circuit courts. These offenders were originally charged as felons but have had charges reduced as a result of plea bargaining.
 **Work Release from 1979-80 report for comparison was 134.

● **SUPERVISION LOSSES FOR FISCAL YEAR 1980-81 INCREASED 5.6% OVER THE PREVIOUS YEAR**
SUPERVISION CASELOAD LOSSES FOR THE PAST TWO FISCAL YEARS

INTERSTATE COMPACT TRANSFERS

● INTERSTATE COMPACT TRANSFERS DURING THE 1980-81 FISCAL YEAR BETWEEN STATES INCREASED 3.3% OVER THE PREVIOUS YEAR

- FLORIDA SENT 550 PAROLEES TO OTHER STATES FOR SUPERVISION
- FLORIDA RECEIVED 508 PAROLEES FROM OTHER STATES TO SUPERVISE
- FLORIDA SENT 2670 PROBATIONERS TO OTHER STATES FOR SUPERVISION
- FLORIDA RECEIVED 1913 PROBATIONERS FROM OTHER STATES FOR SUPERVISION

STATISTICS

INCARCERATED OFFENDERS

The graphs in this section have been contrast tinted to enable the reader to identify trends and important projected data.

The continued refinement of our computerized data system has permitted inclusion of demographic information for incarcerated inmates and probationers/parolees for two time periods:

- Inmates admitted to the custody of the Department of Corrections during FY 1980-81
- Inmates in custody of the Department as of June 30, 1981

DEFINITION OF TERMS:

- **AVERAGE:** The arithmetic mean, derived by adding all values and dividing by the number of such values.
- **MEDIAN:** The middle number in an array of values, with roughly 50% of the values above and 50% of the values below the median.
- **MODE:** The member in an array of values with the highest frequency occurrence.

Due to limitations of space in an annual report, a limited amount of data is included in the report. Data from reports which previously appeared in the Biennial Report Series is available upon specific request from the Research and Statistics Section of the Bureau of Planning, Research and Statistics.

POPULATION UNDER CRIMINAL SENTENCE

	<u>1979-80</u>	<u>1980-81</u>
INCARCERATED INMATES UNDER CRIMINAL SENTENCE ON JULY 1	19,995	19,722
ADMISSIONS AND RETURNS		
New admissions from Court (exc. PVs & MCRVs)	8,013	9118
Parole and MCR Violators with new sentences	616	769
Returned Parole & MCR violators serving old sentences	917	1127
Escapees recaptured	523	665
Returns from authorized temporary absences	2,349	2,468
Transfers received from institutions	27,517	32,592
RELEASES AND ABSENCES		
Expiration of sentence	1,565	2,564
Sentence commuted or vacated by court and reinstated paroles	333	336
Parole	5,891	4,166
Mandatory Conditional Releases	1,401	1,146
Execution	0	0
Deaths	39	51
Escapes	540	780
Out by authorized temporary absence	2,952	3,221
Transfers out to institutions	27,517	32,592
POPULATION UNDER CRIMINAL SENTENCE ON JUNE 30	19,692	21,575
Contract Jail Beds	30	4
INCARCERATED INMATES UNDER CUSTODY ON JUNE 30	19,722	21,579
TOTAL OFFENDERS UNDER COMMUNITY SUPERVISION ON JUNE 30	47,621	50,022
TOTAL POPULATION UNDER PRETRIAL SUPERVISION ON JUNE 30	2,672	2,898
TOTAL UNDER SUPERVISION OF THE DEPARTMENT ON JUNE 30	70,015	74,499

*NOTE: Statistics for Probationers and Parolees appear on pages 87-113

INMATE POPULATION AS OF JUNE 30TH OF EACH YEAR 1971-1981 (INCARCERATED OFFENDERS)

	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981
White Male	4,264	4,354	4,350	4,897	6,102	7,646	8,644	9,314	9,668	9,698	10,606
White Female	152	146	168	177	241	267	301	289	313	322	405
Total White	4,416	4,500	4,518	5,074	6,343	7,913	8,945	9,603	9,981	10,020	11,001
Black Male	4,862	5,359	5,539	5,939	7,141	8,440	9,454	9,677	9,499	9,182	9,706
Black Female	239	231	277	306	384	445	548	509	509	477	533
Total Black	5,101	5,590	5,816	6,245	7,525	8,885	10,002	10,186	10,008	9,659	10,239
Other Male	13	12	10	7	12	11	16	5	6	12	323
Other Female	0	0	0	0	0	0	0	0	0	1	2
Total Other	13	12	10	7	12	11	16	5	6	13	325
Population, June 30th	9,530	10,102	10,344	11,326	13,880	16,809	18,963	19,794	19,995	19,692	21,575
Others in Custody*	10	10	2	9	250	363	306	87	83	30	4
Total in Custody	9,540	10,112	10,346	11,335	14,130	17,172	19,269	19,881	20,078	19,722	21,579
Increases/Decreases Over Previous Year	+747	+572	+234	+989	+2,795	+3,042	+2,097	+612	+197	-356	+1,857

*Includes contract jail beds.

ACTUAL INMATE POPULATION (1975-81) AND POPULATION PROJECTIONS THROUGH 1985*

*Projections adjusted 10/1/81

**INMATE POPULATION BY MONTH AND INSTITUTION
(INCARCERATED OFFENDERS)**

	7-31-80	8-31-80	9-30-80	10-31-80	11-30-80	12-31-80	1-31-81	2-28-81	3-31-81	4-30-81	5-31-81	6-30-81
Apalachee Correctional Institution	1163	1139	1209	1148	1189	1187	1216	1184	1331	1370	1372	1409
Avon Park Correctional Institution	1179	1190	1173	1218	1229	1236	1231	1251	1229	1226	1200	1240
Baker Correctional Institution	355	373	394	397	396	489	479	503	572	585	594	592
Brevard Correctional Institution	767	762	754	769	763	801	836	830	833	844	836	831
Broward Correctional Institution	281	280	290	286	292	298	309	313	324	333	334	330
Cross City Correctional Institution	389	380	389	390	390	388	381	390	372	431	512	520
Dade Correctional Institution	583	567	570	626	617	630	611	630	576	600	586	566
DeSoto Correctional Institution	629	647	623	636	649	646	658	669	701	711	753	731
Florida Correctional Institution	437	425	417	433	447	459	465	487	513	520	524	532
Florida State Prison	1396	1409	1360	1284	1271	1271	1293	1277	1185	1163	1180	1157
Glades Correctional Institution	763	779	787	789	779	782	801	787	794	793	773	809
Hendry Correctional Institution	221	213	214	262	294	283	280	282	292	281	262	291
Hillsborough Correctional Institution	355	355	351	352	355	361	353	352	357	361	359	358
Indian River Correctional Institution	278	260	269	285	283	280	285	278	279	283	284	285
Lancaster Correctional Institution	262	265	255	275	310	305	307	295	303	306	317	312
Lake Correctional Institution	394	394	426	432	425	426	426	424	421	430	448	413
Lantana Correctional Institution	177	178	177	187	195	193	195	198	198	198	199	197
Lawtey Correctional Institution	458	570	554	565	545	570	567	615	641	633	657	655
Marion Correctional Institution	799	754	774	776	786	809	790	833	834	843	885	898
Polk Correctional Institution	544	527	545	547	541	569	563	571	576	576	576	568
Reception & Medical Center	1488	1514	1473	1551	1571	1509	1602	1613	1564	1640	1595	1777
River Junction Correctional Institution	349	400	405	373	352	400	384	366	399	391	373	363
Sumter Correctional Institution	913	884	888	861	882	888	871	867	883	956	921	954
Union Correctional Institution	2245	2234	2254	2281	2277	2276	2280	2282	2258	2255	2299	2272
Zephyrhills Correctional Institution	378	381	389	392	405	423	464	507	549	551	535	561
DC Road Prisons	696	696	709	685	677	669	702	712	764	749	704	664
Vocational Training Centers	257	232	207	243	237	233	235	256	251	262	272	269
Community Correctional Centers	1898*	1906*	1868*	1924*	1910*	1864*	1843*	1926*	1924*	1919*	1927*	1901*
Florida State Mental Hospitals	88	102	112	111	126	124	119	118	107	96	92	94
Contract Drug Houses	20	25	28	20	29	28	27	25	24	24	23	23
Area Teams	34	23	30	34	18	31	35	42	61	7	5	3
Total Under DC Custody	19,796	19,864	19,894	20,137	20,240	20,428	20,608	20,883	21,115	21,337	21,397	21,575
Contract Jail Beds	44	46	34	16	30	29	33	43	37	6	64	4
TOTALS	19,840	19,910	19,928	20,153	20,270	20,457	20,641	20,926	21,152	21,343	21,403	21,579

*Includes Federal Prisoners, Probationers

**NUMBER OF INMATES INCARCERATED
PER 100,000 FLORIDA POPULATION**

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

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
Less Than 30 Days	1980-81*	354	13	68	3	0	0	438	3.98	3.98
	6/30/81**	754	22	156	1	17	0	1060	4.91	4.91
1 - 6 Months	1980-81*	392	10	79	4	0	0	585	5.31	9.29
	6/30/81**	843	18	754	10	17	0	1642	7.61	12.52
6 Months - 2 Years	1980-81*	729	43	167	8	12	0	959	8.71	18.00
	6/30/81**	1164	51	358	10	59	0	1642	7.61	20.13
2 Years - 6 Years	1980-81*	761	46	231	9	7	0	1054	9.57	27.56
	6/30/81**	1379	53	527	22	69	0	2050	9.50	29.64
6 Years - 10 Years	1980-81*	738	28	222	21	2	0	1011	9.18	36.74
	6/30/81**	1295	40	491	27	51	0	1904	8.83	38.46
Over 10 Years	1980-81*	2004	86	1684	111	4	2	3891	35.33	72.07
	6/30/81**	3126	119	2765	170	68	2	6250	28.97	67.43
Life	1980-81*	922	58	1938	156	2	0	3076	27.93	100.00
	6/30/81**	2045	102	4545	293	42	0	7027	32.57	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	

*Admission during FY 1980-81
**Status population as of June 30, 1981

**PROFILE OF INCARCERATED OFFENDERS
ADMISSIONS DURING FY 1980-81**

The Typical White Male Offender Profile of the inmates admitted to the system during the 1980-81 fiscal year.

- Is 24 Years of Age or Younger (47%)
- Is Single (Never Married)(56%)
- Has no Previous Military Experience (70%)
- Has a Religious Preference of Baptist (32%)
- Is a Resident of Florida (86%)
- Has an I.Q. of 94.3
- Claims at Least Occasional Use of Alcohol or Drugs (84%)
- Claims a 9th Grade Education
- Has an Average Tested Grade of 8.5
- Employment Status:
 1. Full-time Employment (54%)
 2. Average Annual Income at Arrest (11,436)
 3. Unemployed (30%)
- Has no Prior Prison Commitments (83%)
- Was Convicted of:
 1. Burglary (29%)
 2. Robbery (13%)
- Is Serving 4 Years or Less (59%)

The Typical Black Male Offender Profile of the inmates admitted to the system during the 1980-81 fiscal year.

- Is 24 Years of Age or Younger (48%)
- Is Single (Never Married) (73%)
- Has no Previous Military Experience (86%)
- Has a Religious Preference of Baptist (60%)
- Is a Resident of Florida (94%)
- Has an I.Q. of 81.0
- Claims at Least Occasional Use of Alcohol or Drugs (77%)
- Claims a 9th Grade Education
- Has an Average Tested Grade of 6.4
- Employment Status:
 1. Full-time Employment (48%)
 2. Average Annual Income at Arrest (10,236)
 3. Unemployed (31%)
- Has no Prior Prison Commitments (69%)
- Was Convicted of:
 1. Burglary (29%)
 2. Robbery (22%)
- Is Serving 4 Years or Less (51%)

The Typical White Female Offender Profile of the inmates admitted to the system during the 1980-81 fiscal year.

- Is 24 Years of Age or Younger (39%)
- Is Single (Never Married)(35%)
- Has no Previous Military Experience (95%)
- Has a Religious Preference of Baptist (32%)
- Is a Resident of Florida (88%)
- Has an I.Q. of 98.6
- Claims at Least Occasional Use of Alcohol or Drugs (81%)
- Claims a 10th Grade Education
- Has an Average Tested Grade of 8.9
- Employment Status:
 1. Full-time Employment (39%)
 2. Average Annual Income at Arrest (8,484)
 3. Unemployed (55%)
- Has no Prior Prison Commitments (92%)
- Was Convicted of:
 1. Robbery (13%)
 2. Grand Theft (11%)
- Is Serving 4 Years or Less (70%)

The Typical Black Female Offender Profile of the inmates admitted to the system during the 1980-81 fiscal year.

- Is 24 Years of Age or Younger (38%)
- Is Single (Never Married)(62%)
- Has no Previous Military Experience (100%)
- Has a Religious Preference of Baptist (60%)
- Is a Resident of Florida (98%)
- Has an I.Q. of 81.7
- Claims at Least Occasional Use of Alcohol or Drugs (63%)
- Claims a 9th Grade Education
- Has an Average Tested Grade of 6.6
- Employment Status:
 1. Full-time Employment (28%)
 2. Average Annual Income at Arrest (6,516)
 3. Unemployed (56%)
- Has no Prior Prison Commitments (78%)
- Was Convicted of:
 1. Grand Theft (25%)
 2. Homicide (12%)
- Is Serving 4 Years or Less (70%)

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

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	4889	262	3104	245	26	2	8528	77.43	77.43
	6/30/81**	7708	363	6095	414	269	1	14850	68.83	68.83
1	1980-81*	686	16	934	45	0	0	1681	15.26	92.69
	6/30/81**	1849	34	2287	82	38	0	4290	19.88	88.71
2	1980-81*	204	4	294	18	0	0	520	4.72	97.41
	6/30/81**	624	5	827	29	8	0	1493	6.92	95.63
3	1980-81*	75	2	99	3	1	0	180	1.63	99.05
	6/30/81**	258	3	311	5	8	0	585	2.71	98.35
4	1980-81*	32	0	34	1	0	0	67	0.61	99.65
	6/30/81**	98	0	120	2	0	1	221	1.02	99.37
5	1980-81*	7	0	15	0	0	0	22	0.20	99.85
	6/30/81**	40	0	37	0	0	0	77	0.36	99.73
6	1980-81*	4	0	9	0	0	0	13	0.12	99.97
	6/30/81**	19	0	22	1	0	0	42	0.19	99.92
7	1980-81*	3	0	0	0	0	0	3	0.03	100.00
	6/30/81**	6	0	4	0	0	0	10	0.05	99.97
8	1980-81*	0	0	0	0	0	0	0	0.00	100.00
	6/30/81**	2	0	2	0	0	0	4	0.02	99.99
9+	1980-81*	0	0	0	0	0	0	0	0.00	100.00
	6/30/81**	2	0	1	0	0	0	3	0.01	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	

**CRIMINAL HISTORY: PRIOR FELONY COMMITMENTS TO
STATE OR FEDERAL INSTIUTIONS
(INCARCERATED OFFENDERS)**

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	4118	241	2872	233	23	2	7489	68.00	68.00
	6/30/81**	7513	332	6501	400	231	1	14978	69.42	69.42
1	1980-81*	1114	26	946	44	2	0	2132	19.36	87.35
	6/30/81**	1734	46	1799	77	38	0	3694	17.12	86.54
2	1980-81*	377	13	407	26	1	0	824	7.48	94.83
	6/30/81**	700	20	759	39	30	0	1548	7.17	93.72
3	1980-81*	150	4	148	5	0	0	307	2.79	97.62
	6/30/81**	350	6	372	8	8	0	744	3.45	97.17
4	1980-81*	68	0	61	3	0	0	132	1.20	98.82
	6/30/81**	156	0	133	5	0	0	294	1.36	98.53
5	1980-81*	33	0	26	1	1	0	61	0.55	99.37
	6/30/81**	65	0	67	2	8	1	143	0.66	99.19
6	1980-81*	11	0	15	0	0	0	26	0.24	99.61
	6/30/81**	37	0	33	0	0	0	70	0.32	99.52
7	1980-81*	13	0	7	0	0	0	20	0.18	99.79
	6/30/81**	27	0	20	0	0	0	47	0.22	99.74
8	1980-81*	4	0	1	0	0	0	5	0.05	99.84
	6/30/81**	8	1	4	1	0	0	14	0.06	99.80
9+	1980-81*	12	0	6	0	0	0	18	0.16	100.00
	6/30/81**	16	0	18	1	3	0	43	0.20	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	

*Admission during FY 1980-81
**Status population as of June 30, 1981

**AGE AT ADMISSION/CURRENT AGE
(INCARCERATED OFFENDERS)**

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
16 and Below	1980-81*	122	5	141	2	1	0	271	2.46	2.46
	6/30/81**	70	4	94	1	0	0	172	0.80	0.80
17	1980-81*	154	1	165	5	1	0	326	2.96	5.42
	6/30/81**	136	3	180	1	0	0	320	1.48	2.28
18	1980-81*	304	7	254	7	1	0	573	5.20	10.62
	6/30/81**	257	5	280	7	15	0	564	2.61	4.89
19	1980-81*	443	17	298	12	1	0	771	7.00	17.62
	6/30/81**	494	13	444	16	8	0	975	4.52	9.41
20	1980-81*	421	24	319	18	1	0	783	7.11	24.73
	6/30/81**	641	24	511	19	8	0	1203	5.58	14.99
21	1980-81*	418	13	292	26	1	0	750	6.81	31.54
	6/30/81**	646	15	556	31	15	0	1263	5.85	20.84
22	1980-81*	386	14	299	16	2	0	717	6.51	38.05
	6/30/81**	664	31	597	31	46	0	1369	6.35	27.19
23	1980-81*	352	21	253	17	0	0	643	5.84	43.89
	6/30/81**	648	21	582	19	8	0	1278	5.92	33.11
24	1980-81*	354	17	280	14	1	0	676	6.14	50.03
	6/30/81**	589	23	606	37	31	0	1286	5.96	39.07
25	1980-81*	245	14	265	20	1	0	545	4.95	54.98
	6/30/81**	542	19	591	35	0	0	1187	5.50	44.57
26 to 30	1980-81*	1037	64	985	93	11	2	2192	19.90	74.88
	6/30/81**	2215	97	2421	166	99	1	4999	23.17	67.75
31 to 35	1980-81*	693	34	447	38	4	0	1216	11.04	85.92
	6/30/81**	1471	53	1340	84	54	1	3003	13.92	81.66
36 to 40	1980-81*	373	27	209	19	1	0	629	5.71	91.63
	6/30/81**	836	41	588	36	15	0	1516	7.03	88.69
41 to 45	1980-81*	233	12	127	9	1	0	382	3.47	95.10
	6/30/81**	564	25	373	22	8	0	992	4.60	93.29
46 to 50	1980-81*	175	8	68	5	0	0	256	2.32	97.42
	6/30/81**	362	12	213	8	8	0	603	2.79	96.08
51 to 55	1980-81*	97	4	48	1	0	0	150	1.36	98.78
	6/30/81**	227	8	147	10	0	0	392	1.82	97.90
56 to 60	1980-81*	50	1	24	0	0	0	75	0.68	99.46
	6/30/81**	130	6	87	4	0	0	227	1.05	98.95
60 to 65	1980-81*	24	0	8	0	0	0	32	0.29	99.75
	6/30/81**	66	1	52	1	0	0	120	0.56	99.51
66 to 70	1980-81*	14	1	5	0	0	0	20	0.18	99.94
	6/30/81**	22	2	27	1	8	0	60	0.28	99.79
Over 70	1980-81*	5	0	2	0	0	0	7	0.06	100.00
	6/30/81**	26	2	17	1	0	0	46	0.21	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	
Average	1980-81*	27.9	28.6	26.5	27.5	27.1	27.6	27.3		
	6/30/81**	29.8	30.7	28.8	29.5	28.7	29.6	29.3		
Median	1980-81*	24.9	26.8	24.8	26.3	26.8	27.6	24.9		
	6/30/81**	27.2	28.2	26.8	27.8	27.1	29.2	27.1		
Mode	1980-81*	26-30	26-30	26-30	26-30	26-30	26-30	26-30		
	6/30/81**	26-30	26-30	26-30	26-30	26-30	26-30	26-30		

*Admission during FY 1980-81
**Status population as of June 30, 1981

**EDUCATION CLAIMED
(INCARCERATED OFFENDERS)**

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	316	17	162	14	0	0	509	4.62	4.62
	6/30/81**	275	12	214	16	0	0	517	2.40	2.40
1st Grade	1980-81*	42	0	27	1	0	0	70	0.64	5.26
	6/30/81**	153	0	164	4	0	0	321	1.49	3.88
2nd Grade	1980-81*	15	0	14	0	1	0	30	0.27	5.53
	6/30/81**	25	0	39	3	8	0	75	0.35	4.23
3rd Grade	1980-81*	35	0	40	2	0	0	77	0.70	6.23
	6/30/81**	67	1	116	3	0	0	187	0.87	5.10
4th Grade	1980-81*	37	0	30	2	1	0	70	0.64	6.86
	6/30/81**	91	0	129	5	0	0	225	1.04	6.14
5th Grade	1980-81*	55	1	44	3	0	0	103	0.94	7.80
	6/30/81**	116	1	129	4	0	0	250	1.16	7.30
6th Grade	1980-81*	140	6	99	4	2	0	251	2.28	10.08
	6/30/81**	299	10	249	13	16	0	587	2.72	10.02
7th Grade	1980-81*	265	14	151	4	3	1	438	3.98	14.05
	6/30/81**	503	20	414	21	24	0	982	4.55	14.57
8th Grade	1980-81*	654	23	420	34	2	0	1133	10.29	24.34
	6/30/81**	1235	36	950	60	39	0	2320	10.75	25.33
9th Grade	1980-81*	834	38	750	63	8	0	1693	15.37	39.71
	6/30/81**	1454	58	1603	109	63	0	3287	15.24	40.56
10th Grade	1980-81*	789	31	927	71	4	0	1822	16.54	56.26
	6/30/81**	1383	56	1882	101	55	1	3478	16.12	56.68
11th Grade	1980-81*	478	26	767	39	0	0	1310	11.89	68.15
	6/30/81**	899	40	1602	74	24	0	2639	12.23	68.91
12th Grade	1980-81*	1697	107	835	68	4	0	2711	24.61	92.76
	6/30/81**	3119	147	1791	111	78	0	5246	24.32	93.23
1st Year College	1980-81*	201	4	104	3	1	1	314	2.85	95.61
	6/30/81**	385	3	211	4	0	1	604	2.80	96.03
2nd Year College	1980-81*	192	13	72	2	1	0	280	2.54	98.16
	6/30/81**	351	17	142	3	8	0	521	2.41	98.44
3rd Year College	1980-81*	57	2	30	0	0	0	89	0.81	98.96
	6/30/81**	94	1	37	0	0	0	132	0.61	99.05
4th Year College	1980-81*	57	1	14	2	0	0	74	0.67	99.64
	6/30/81**	105	2	23	2	0	0	132	0.61	99.67
1st Year Graduate School	1980-81*	13	0	1	0	0	0	14	0.13	99.76
	6/30/81**	22	0	6	0	0	0	28	0.13	99.80
2nd Year Graduate School	1980-81*	12	0	2	0	0	0	14	0.13	99.89
	6/30/81**	9	0	3	0	8	0	20	0.09	99.89
3rd Year Graduate School	1980-81*	8	0	0	0	0	0	8	0.07	99.96
	6/30/81**	16	0	2	0	0	0	18	0.08	99.97
4th Year Graduate School	1980-81*	3	1	0	0	0	0	4	0.04	100.00
	6/30/81**	5	1	0	0	0	0	6	0.03	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	
AVERAGE	1980-81*	9.7	10.0	9.6	9.5	9.0	10.0	9.6		
	6/30/81**	9.9	10.1	9.5	9.4	9.8	10.0	9.8		
MEDIAN	1980-81*	10.2	11.0	10.0	9.9	9.1	10.0	10.0		
	6/30/81**	10.3	10.7	10.0	9.8	9.7	10.0	10.2		
MODE	1980-81*	12.0	12.0	10.0	10.0	9.0	7.0	12.0		
	6/30/81**	12.0	12.0	10.0	12.0	12.0	10.0	12.0		

*Admission during FY 1980-81
**Status population as of June 30, 1981

**INTELLIGENCE TEST SCORE
(INCARCERATED OFFENDERS)**

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
Under 70	1980-81*	267	12	985	68	0	1	1333	12.10	12.10
	6/30/81**	319	16	1306	130	0	1	1772	8.21	8.21
70 — 79	1980-81*	625	15	1160	60	6	0	1866	16.94	29.04
	6/30/81**	801	23	2018	111	46	0	2999	13.90	22.11
80 — 89	1980-81*	1214	42	1203	92	4	0	2555	23.20	52.24
	6/30/81**	1427	63	2161	150	38	0	3839	17.79	39.90
90 — 99	1980-81*	1478	78	646	64	11	0	2277	20.67	72.91
	6/30/81**	2177	102	2072	98	115	0	4564	21.15	61.05
100 — 109	1980-81*	1404	64	359	24	2	1	1854	16.83	89.74
	6/30/81**	2834	98	1576	36	54	1	4599	21.32	82.36
110 — 119	1980-81*	738	57	127	4	1	0	927	8.42	98.16
	6/30/81**	2273	85	523	8	54	0	2943	13.64	96.00
120 — 129	1980-81*	171	14	7	0	3	0	195	1.77	99.93
	6/30/81**	746	15	49	0	15	0	825	3.82	99.82
130 — 139	1980-81*	2	2	0	0	0	0	4	0.03	99.96
	6/30/81**	20	3	0	0	0	0	23	0.10	99.92
140 — 149	1980-81*	0	0	1	0	0	0	1	0.01	99.97
	6/30/81**	3	0	0	0	0	0	3	0.01	99.96
150 and Over	1980-81*	1	0	1	0	0	0	2	0.02	100.00
	6/30/81**	6	0	1	0	1	0	8	0.04	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	
AVERAGE	1980-81*	94.3	98.6	81.0	81.7	93.8	80.5	88.3		
	6/30/81**	99.5	98.5	86.6	80.8	100.1	80.5	91.0		
MEDIAN	1980-81*	94.3	99.2	80.5	83.0	92.9	80.5	88.4		
	6/30/81**	100.4	99.4	86.4	81.0	95.5	80.5	90.7		
MODE	1980-81*	90-99	90-99	80-89	80-89	90-99	—	80-89		
	6/30/81**	100-109	90-99	80-89	80-89	90-99	—	90-99		

*Admission during FY 1980-81
**Status population as of June 30, 1981

**CLASS OF FELONY
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Capital Felony	1980-81*	116	9	98	1	1	0	225	2.04
	6/30/81**	538	30	526	16	17	0	1127	5.22
Life Felony	1980-81*	77	1	44	0	0	0	122	1.11
	6/30/81**	62	1	49	0	17	0	129	0.60
First Degree	1980-81*	1030	44	1053	41	8	0	2176	19.76
	6/30/81**	2564	105	1302	92	105	0	4168	19.32
Second Degree	1980-81*	1920	70	1496	85	12	0	3583	32.53
	6/30/81**	3513	87	2961	129	123	0	6813	31.58
Third Degree	1980-81*	2757	160	1798	185	6	2	4908	44.56
	6/30/81**	3929	182	4868	296	61	2	9338	43.28
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00
	6/30/81**	10606	405	9706	533	323	2	21575	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

**COUNTY OF COMMITMENT
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Alachua	1980-81*	57	2	73	12	0	0	144	1.31
	6/30/81**	121	4	187	18	8	0	338	1.57
Baker	1980-81*	17	0	2	0	0	0	19	0.17
	6/30/81**	31	0	11	0	0	0	42	0.19
Bay	1980-81*	57	2	32	3	0	0	94	0.85
	6/30/81**	111	4	64	3	8	0	190	0.88
Bradford	1980-81*	25	3	10	1	0	0	39	0.35
	6/30/81**	59	2	29	2	0	0	92	0.43
Brevard	1980-81*	149	6	96	7	0	0	258	2.34
	6/30/81**	254	5	190	7	0	0	456	2.11
Broward	1980-81*	596	26	511	33	2	1	1169	10.61
	6/30/81**	992	47	1002	51	38	0	2130	9.87
Calhoun	1980-81*	5	1	1	2	0	0	9	0.08
	6/30/81**	7	1	4	2	0	0	14	0.06
Charlotte	1980-81*	39	1	10	2	0	0	52	0.47
	6/30/81**	56	0	15	2	0	0	73	0.34
Citrus	1980-81*	41	1	8	0	0	0	50	0.45
	6/30/81**	59	3	9	0	0	0	71	0.33
Clay	1980-81*	68	3	22	6	0	0	99	0.90
	6/30/81**	114	1	37	5	0	0	157	0.73
Collier	1980-81*	87	3	30	0	1	0	121	1.10
	6/30/81**	138	5	47	0	0	0	190	0.98
Columbia	1980-81*	30	0	25	0	0	0	55	0.50
	6/30/81**	63	0	51	3	0	0	117	0.54
Dade	1980-81*	515	17	769	37	11	1	1350	12.26
	6/30/81**	1040	35	1891	83	128	1	3178	14.73
DeSoto	1980-81*	10	1	13	2	0	0	26	0.24
	6/30/81**	51	1	33	2	0	0	87	0.40
Dixie	1980-81*	13	2	3	0	1	0	19	0.17
	6/30/81**	37	2	8	0	0	0	47	0.22
Duval	1980-81*	486	29	447	29	0	0	991	9.00
	6/30/81**	844	34	1007	53	15	0	1953	9.05
Escambia	1980-81*	118	16	142	11	0	0	287	2.61
	6/30/81**	236	17	317	17	6	0	595	2.76
Flagler	1980-81*	11	0	8	0	0	0	19	0.17
	6/30/81**	25	0	12	0	0	0	37	0.17
Franklin	1980-81*	13	0	3	0	0	0	16	0.15
	6/30/81**	19	0	5	0	0	0	24	0.11
Gadsden	1980-81*	5	0	29	1	0	0	35	0.32
	6/30/81**	24	0	59	1	0	0	84	0.39
Gilchrist	1980-81*	2	0	0	0	0	0	2	0.02
	6/30/81**	13	0	3	0	0	0	16	0.07
Glades	1980-81*	2	0	0	0	1	0	3	0.03
	6/30/81**	4	0	3	0	1	0	8	0.04
Gulf	1980-81*	2	0	1	0	0	0	3	0.03
	6/30/81**	6	0	3	0	0	0	9	0.04
Hamilton	1980-81*	19	1	10	0	0	0	30	0.27
	6/30/81**	30	0	18	0	0	0	48	0.22
Hardee	1980-81*	17	1	8	0	0	0	26	0.24
	6/30/81**	21	2	15	2	0	0	40	0.19

**COUNTY OF COMMITMENT
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Hendry	1980-81*	11	0	2	0	0	0	13	0.12
	6/30/81**	18	0	17	0	0	0	35	0.16
Hernando	1980-81*	19	1	10	1	0	0	31	0.28
	6/30/81**	52	2	19	1	0	0	74	0.34
Highlands	1980-81*	38	1	32	3	0	0	74	0.67
	6/30/81**	56	2	59	4	0	0	121	0.56
Hillsborough	1980-81*	478	18	345	30	0	0	871	7.91
	6/30/81**	888	27	744	45	0	0	1704	7.90
Holmes	1980-81*	5	0	1	0	0	0	6	0.05
	6/30/81**	12	0	6	0	0	0	18	0.08
Indian River	1980-81*	15	1	16	0	0	0	32	0.29
	6/30/81**	51	2	42	1	0	0	96	0.44
Jackson	1980-81*	79	2	38	1	1	0	121	1.10
	6/30/81**	145	3	53	2	0	0	203	0.94
Jefferson	1980-81*	3	1	8	3	0	0	15	0.14
	6/30/81**	4	1	25	3	0	0	33	0.15
Lafayette	1980-81*	2	0	0	0	1	0	3	0.03
	6/30/81**	3	0	1	0	0	0	4	0.02
Lake	1980-81*	46	3	31	2	0	0	82	0.74
	6/30/81**	106	3	76	3	0	0	188	0.87
Lee	1980-81*	58	5	55	2	1	0	121	1.10
	6/30/81**	120	6	129	4	8	0	267	1.24
Leon	1980-81*	64	1	88	7	0	0	160	1.45
	6/30/81**	130	2	191	10	0	0	333	1.54
Levy	1980-81*	10	0	3	0	0	0	13	0.12
	6/30/81**	20	1	7	0	0	0	28	0.13
Liberty	1980-81*	2	0	2	0	0	0	4	0.04
	6/30/81**	4	0	1	0	0	0	5	0.02
Madison	1980-81*	5	0	14	0	0	0	19	0.17
	6/30/81**	11	0	20	0	0	0	31	0.14
Manatee	1980-81*	71	5	55	8	1	0	140	1.27
	6/30/81**	127	4	99	10	8	0	248	1.15
Marion	1980-81*	54	2	51	2	0	0	109	0.99
	6/30/81**	92	12	96	7	8	0	215	1.00
Martin	1980-81*	28	0	24	1	1	0	54	0.49
	6/30/81**	34	1	35	2	8	0	80	0.37
Monroe	1980-81*	67	1	17	0	1	0	86	0.78
	6/30/81**	99	1	30	1	8	0	139	0.64
Nassau	1980-81*	20	0	8	0	0	0	28	0.25
	6/30/81**	36	0	18	0	0	0	54	0.25
Okaloosa	1980-81*	60	1	20	1	0	0	82	0.74
	6/30/81**	119	3	42	2	0	0	166	0.77
Okeechobee	1980-81*	20	1	10	1	0	0	32	0.29
	6/30/81**	33	1	13	1	0	0	48	0.22
Orange	1980-81*	368	14	250	21	1	0	654	5.94
	6/30/81**	590	25	493	37	38	0	1183	5.48
Osceola	1980-81*	37	1	22	1	0	0	61	0.55
	6/30/81**	71	1	47	2	0	0	121	0.56
Palm Beach	1980-81*	262	6	277	21	2	0	568	5.16
	6/30/81**	481	15	596	39	8	1	1140	5.28

**COUNTY OF COMMITMENT
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Pasco	1980-81*	197	11	26	1	1	0	236	2.14
	6/30/81**	307	16	55	2	15	0	395	1.83
Pinellas	1980-81*	701	56	303	28	1	0	1089	9.89
	6/30/81**	1029	58	629	42	8	0	1766	8.19
Polk	1980-81*	244	4	148	6	0	0	402	3.65
	6/30/81**	494	5	317	15	0	0	831	3.85
Putnam	1980-81*	34	5	41	2	0	0	82	0.74
	6/30/81**	72	7	70	3	0	0	152	0.70
St. Johns	1980-81*	43	4	27	1	0	0	75	0.68
	6/30/81**	72	2	48	3	0	0	125	0.58
St. Lucie	1980-81*	35	1	63	3	0	0	102	0.88
	6/30/81**	78	1	137	9	0	0	225	1.04
Santa Rosa	1980-81*	21	1	2	0	0	0	24	0.22
	6/30/81**	46	2	11	0	8	0	67	0.31
Sarasota	1980-81*	61	3	36	7	0	0	107	0.97
	6/30/81**	127	6	83	11	0	0	227	1.05
Seminole	1980-81*	77	3	49	4	0	0	133	1.21
	6/30/81**	143	7	97	4	0	0	251	1.16
Sumter	1980-81*	8	0	1	1	0	0	10	0.09
	6/30/81**	38	0	29	1	0	0	68	0.32
Suwannee	1980-81*	26	0	10	0	0	0	36	0.33
	6/30/81**	41	0	25	1	0	0	67	0.31
Taylor	1980-81*	14	1	10	0	0	0	25	0.23
	6/30/81**	24	1	28	1	0	0	54	0.25
Union	1980-81*	7	1	3	0	0	0	11	0.10
	6/30/81**	47	2	28	1	0	0	78	0.36
Volusia	1980-81*	194	12	128	7	0	0	341	3.10
	6/30/81**	365	19	239	12	0	0	635	2.94
Wakulla	1980-81*	10	2	4	0	0	0	16	0.15
	6/30/81**	16	2	16	0	0	0	34	0.16
Walton	1980-81*	13	1	2	0	0	0	16	0.15
	6/30/81**	32	2	5	1	0	0	40	0.19
Washington	1980-81*	9	0	4	1	0	0	14	0.13
	6/30/81**	18	0	10	2	0	0	30	0.14
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00
	6/30/81**	10606	405	9706	533	323	2	21575	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

**MAJOR CONTRIBUTING COUNTIES
(INCARCERATED OFFENDERS)**

**PRIMARY OFFENSE
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Homicide, Death Sentence	1980-81*	20	0	11	0	0	0	31	0.28
	6/30/81**	101	0	61	0	0	0	162	0.75
Sexual Battery, Death Sentence	1980-81*	0	0	1	0	0	0	1	0.00
	6/30/81**	1	0	1	0	0	0	2	0.01
Homicide, Life Sentence	1980-81*	105	6	78	1	0	0	190	1.73
	6/30/81**	620	40	649	21	8	0	1338	6.20
Kidnapping	1980-81*	35	1	23	1	0	0	60	0.54
	6/30/81**	120	4	91	2	8	0	225	1.04
Homicide, Other Sentence	1980-81*	132	11	169	21	2	0	335	3.04
	6/30/81**	352	29	489	71	23	0	964	4.47
Manslaughter	1980-81*	120	14	89	19	0	0	242	2.20
	6/30/81**	222	17	188	46	8	0	481	2.23
Sexual Battery	1980-81*	207	1	142	3	0	0	353	3.21
	6/30/81**	696	8	716	15	0	0	1435	6.65
Arson	1980-81*	36	1	20	3	0	0	60	0.54
	6/30/81**	63	3	28	4	0	0	98	0.45
Robbery, Armed	1980-81*	563	25	711	16	5	0	1320	11.98
	6/30/81**	1333	43	1730	25	62	0	3193	14.80
Assault and Battery, Public Officer	1980-81*	63	1	39	5	0	0	108	0.98
	6/30/81**	50	0	44	6	0	0	100	0.46
Aggravated Battery	1980-81*	149	6	148	22	3	0	328	2.98
	6/30/81**	122	5	145	16	23	0	311	1.44
Aggravated Assault	1980-81*	174	6	139	12	1	0	332	3.01
	6/30/81**	462	13	551	48	38	0	1112	5.15
Assault, Other	1980-81*	0	0	1	0	0	0	1	0.01
	6/30/81**	0	0	1	0	0	0	1	0.00
Weapons Offenses	1980-81*	111	1	117	5	1	1	236	2.14
	6/30/81**	188	1	213	6	0	1	409	1.90
Sexual Offense (Excl. Sexual Battery)	1980-81*	132	4	19	0	0	0	155	1.41
	6/30/81**	223	4	51	0	8	0	286	1.33
Narcotics, Sale and Manufacture	1980-81*	279	25	56	11	1	0	372	3.38
	6/30/81**	216	17	52	8	8	0	301	1.40
Narcotics, Possession	1980-81*	364	28	127	9	0	0	528	4.79
	6/30/81**	604	34	328	23	0	0	989	4.58
Escape	1980-81*	187	4	67	3	1	0	262	2.38
	6/30/81**	642	12	190	10	15	0	869	4.03
Other Escape	1980-81*	8	0	4	0	0	0	12	0.11
	6/30/81**	18	0	8	0	0	0	26	0.12
Burglary	1980-81*	1744	20	1332	14	8	0	3118	28.31
	6/30/81**	2507	24	2194	19	60	0	4804	22.27
Robbery, Unarmed	1980-81*	206	15	312	9	3	0	545	4.95
	6/30/81**	377	16	600	12	38	0	1043	4.83
Auto Theft, Motor Vehicle Crimes	1980-81*	263	2	118	0	0	0	383	3.48
	6/30/81**	407	3	250	1	8	0	669	3.10
Racketeering	1980-81*	2	1	2	0	0	0	5	0.05
	6/30/81**	2	1	2	0	0	0	5	0.02
Embezzlement	1980-81*	0	0	0	0	0	0	0	0.00
	6/30/81**	1	0	0	0	0	0	1	0.00
Disrupting Public Peace	1980-81*	2	0	4	0	0	0	6	0.05
	6/30/81**	5	0	7	0	0	0	12	0.06

**PRIMARY OFFENSE
(INCARCERATED OFFENDERS)**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Stolen Property Receive/Conceal	1980-81*	128	3	128	5	0	0	264	2.40
	6/30/81**	152	3	160	5	0	0	320	1.48
Bribery	1980-81*	1	0	0	0	0	0	1	0.01
	6/30/81**	6	0	0	0	0	0	6	0.03
Family Offenses	1980-81*	13	2	2	12	1	0	30	0.27
	6/30/81**	13	6	5	14	8	0	46	0.21
Obscenity	1980-81*	2	0	0	0	0	0	2	0.02
	6/30/81**	3	0	0	0	0	0	3	0.01
Burglary Tools	1980-81*	7	0	2	0	0	0	9	0.08
	6/30/81**	9	0	5	0	0	0	14	0.06
Gambling, Lottery and Bookmaking	1980-81*	5	0	1	0	0	0	6	0.05
	6/30/81**	4	0	1	0	0	0	5	0.02
Perjury	1980-81*	11	1	5	1	0	0	18	0.16
	6/30/81**	17	2	9	1	0	0	29	0.13
Public Order Crime	1980-81*	2	1	1	0	0	0	4	0.04
	6/30/81**	2	1	0	0	0	0	3	0.01
Traffic Offenses	1980-81*	6	0	2	0	0	0	8	0.07
	6/30/81**	4	0	2	0	0	0	6	0.03
Extortion	1980-81*	8	0	1	0	0	0	9	0.08
	6/30/81**	15	1	2	0	0	0	18	0.08
Larceny	1980-81*	493	42	420	92	0	0	1047	9.51
	6/30/81**	587	40	570	117	8	0	1322	6.13
Forgery	1980-81*	47	31	45	28	0	0	151	1.37
	6/30/81**	55	25	43	25	0	0	148	0.69
Fraud	1980-81*	204	27	104	16	0	1	352	3.20
	6/30/81**	274	48	192	28	0	0	542	2.51
Property Damage	1980-81*	5	0	3	0	0	0	8	0.07
	6/30/81**	14	0	18	1	0	0	33	0.15
Offense Against The Government	1980-81*	1	0	1	0	0	0	2	0.02
	6/30/81**	5	0	1	0	0	0	6	0.03
Commercial Sex Offense	1980-81*	0	0	0	0	0	0	0	0.00
	6/30/81**	1	0	1	0	0	0	2	0.01
Obstructing The Police	1980-81*	65	5	45	4	1	0	120	1.09
	6/30/81**	113	5	108	9	0	1	236	1.09
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00
	6/30/81**	10606	405	9706	533	323	2	21575	100.00

*Admission during FY 1980-81

**Status population as of June 30, 1981

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

**MAJOR OFFENSES BY PERCENT OF TOTAL
FOR THE ADMISSIONS POPULATION
AS OF JUNE 30, 1981**

**LENGTH OF COMMITMENT
(INCARCERATED OFFENDERS)**

	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year	1980-81*	420	24	169	29	1	0	643	5.84	5.84
	6/30/81**	515	21	229	27	8	0	800	3.71	3.71
2 Years	1980-81*	1390	97	919	92	9	0	2507	22.76	28.60
	6/30/81**	1512	94	1070	96	54	0	2826	13.10	16.81
3 Years	1980-81*	1133	51	808	76	7	1	2086	18.94	47.54
	6/30/81**	1605	73	1297	105	62	1	3143	14.57	31.37
4 Years	1980-81*	526	17	385	22	1	0	951	8.63	56.17
	6/30/81**	759	26	660	38	15	0	1498	6.94	38.32
5 Years	1980-81*	992	43	804	42	8	1	1890	17.16	73.33
	6/30/81**	1663	57	1527	84	107	1	3439	15.94	54.26
6 Years	1980-81*	69	1	46	2	0	0	118	1.07	74.41
	6/30/81**	145	3	115	4	0	0	267	1.24	55.49
7 Years	1980-81*	125	3	111	10	0	0	249	2.26	76.67
	6/30/81**	255	6	249	13	8	0	531	2.46	57.96
8 Years	1980-81*	79	3	75	2	0	0	159	1.44	78.11
	6/30/81**	190	6	194	8	0	0	398	1.84	59.80
9 Years	1980-81*	22	1	21	1	0	0	45	0.41	78.52
	6/30/81**	48	1	43	2	0	0	94	0.44	60.24
10 Years	1980-81*	349	9	353	12	0	0	723	6.56	85.08
	6/30/81**	871	21	802	55	15	0	1764	8.18	68.41
11 to 12 Years	1980-81*	35	1	40	2	0	0	78	0.71	85.79
	6/30/81**	108	2	117	5	0	0	232	1.08	69.49
13 to 15 Years	1980-81*	268	8	297	13	0	0	586	5.32	91.11
	6/30/81**	795	20	909	40	23	0	1787	8.28	77.77
16 to 20 Years	1980-81*	124	4	97	2	0	0	227	2.06	93.17
	6/30/81**	370	15	440	16	8	0	849	3.94	81.71
21 to 30 Years	1980-81*	100	3	112	6	0	0	221	2.01	95.18
	6/30/81**	397	11	464	14	8	0	894	4.14	85.85
31 to 40 Years	1980-81*	19	0	34	0	0	0	53	0.48	95.66
	6/30/81**	99	1	126	1	0	0	227	1.05	86.90
41 to 50 Years	1980-81*	20	0	19	0	0	0	39	0.35	96.01
	6/30/81**	75	0	90	1	0	0	166	0.77	87.67
Over 50 Years	1980-81*	54	1	67	0	0	0	122	1.11	97.12
	6/30/81**	163	1	256	2	0	0	422	1.96	89.63
Life	1980-81*	155	8	123	1	1	0	288	2.61	99.74
	6/30/81**	940	47	1059	22	15	0	2083	9.65	99.28
Death	1980-81*	20	0	9	0	0	0	29	0.26	100.00
	6/30/81**	96	0	59	0	0	0	155	0.72	100.00
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00	
	6/30/81**	10606	405	9706	533	323	2	21575	100.00	
AVERAGE	1980-81*	6.2	4.2	8.2	4.4	3.1	4.0	6.7		
	6/30/81**	9.2	5.9	12.1	6.8	5.9	3.7	10.1		
MEDIAN	1980-81*	3.0	3.0	4.0	3.0	3.0	4.0	3.0		
	6/30/81**	5.0	3.0	5.0	4.0	4.8	3.5	5.0		
MODE	1980-81*	2.0	2.0	2.0	2.0	2.0	3.0	2.0		
	6/30/81**	3.0	2.0	5.0	3.0	5.0	3.0	5.0		

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Neither	1980-81*	934	55	1020	84	5	1	2099	19.06
	6/30/81**	1968	84	2631	143	65	0	4891	22.67
Light Alcohol - LA	1980-81*	1144	46	1032	62	8	0	2292	20.81
	6/30/81**	1919	66	1978	102	53	1	4119	19.09
Heavy Alcohol - HA	1980-81*	791	32	273	22	2	0	1120	10.17
	6/30/81**	1433	48	692	54	38	0	2265	10.50
Light Narcotics - LN	1980-81*	201	16	265	11	2	0	495	4.49
	6/30/81**	383	23	557	24	23	0	1010	4.68
Heavy Narcotics - HN	1980-81*	120	43	129	66	1	1	360	3.27
	6/30/81**	295	66	326	100	8	1	796	3.69
LA and LN	1980-81*	1139	39	1097	24	2	0	2301	20.89
	6/30/81**	1968	40	2158	40	45	0	4251	19.70
LA and HN	1980-81*	601	33	394	31	2	0	1061	9.63
	6/30/81**	988	46	773	46	23	0	1876	8.70
HA and LN	1980-81*	426	5	128	4	1	0	564	5.12
	6/30/81**	759	9	279	8	15	0	1070	4.96
HA and HN	1980-81*	544	15	151	8	4	0	722	6.56
	6/30/81**	893	23	312	16	53	0	1297	6.01
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00
	6/30/81**	10606	405	9706	533	323	2	21575	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981
†Data from self report

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

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
000 — 100	1980-81*	2727	180	2199	209	11	1	5327	48.37
	6/30/81**	5499	283	5224	377	111	1	11495	53.28
101 — 200	1980-81*	71	2	79	4	0	1	157	1.43
	6/30/81**	204	4	299	9	8	1	525	2.43
201 — 300	1980-81*	84	4	91	6	1	0	186	1.69
	6/30/81**	168	7	215	9	0	0	399	1.85
301 — 400	1980-81*	241	14	232	13	0	0	500	4.54
	6/30/81**	431	16	550	22	30	0	1049	4.86
401 — 500	1980-81*	408	25	362	22	4	0	821	7.45
	6/30/81**	639	25	693	31	30	0	1418	6.57
501 — 600	1980-81*	578	21	493	19	2	0	1113	10.11
	6/30/81**	886	20	842	22	8	0	1778	8.24
601 — 700	1980-81*	241	18	223	12	1	0	495	4.49
	6/30/81**	343	16	334	11	15	0	719	3.33
701 — 800	1980-81*	473	5	287	11	1	0	777	7.05
	6/30/81**	693	6	476	10	15	0	1200	5.56
801 — 900	1980-81*	123	1	77	2	0	0	203	1.84
	6/30/81**	171	0	126	2	8	0	307	1.42
901 — 1000	1980-81*	288	4	127	0	2	0	421	3.82
	6/30/81**	400	4	190	0	23	0	617	2.86
1001 — 1500	1980-81*	335	7	122	2	2	0	468	4.25
	6/30/81**	438	9	180	2	15	0	644	2.98
1500 — 2000	1980-81*	116	0	26	0	0	0	142	1.29
	6/30/81**	159	0	46	0	0	0	205	0.95
Over 2000	1980-81*	215	3	171	12	3	0	404	3.67
	6/30/81**	575	15	531	38	60	0	1219	5.65
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00
	6/30/81**	10606	405	9706	533	323	2	21575	100.00

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Unemployed — Disabled	1980-81*	83	1	39	3	0	0	126	1.14
	6/30/81**	127	2	97	3	0	0	237	1.10
Unemployed	1980-81*	1790	157	1373	174	9	1	3504	31.81
	6/30/81**	3221	207	2703	302	135	1	6569	30.45
Full-Time Employed	1980-81*	3212	111	2158	87	16	1	5585	50.71
	6/30/81**	4716	120	3822	115	164	1	8938	41.43
Part-Time Employed	1980-81*	194	9	267	12	1	0	483	4.39
	6/30/81**	281	10	483	18	0	0	792	3.67
Underemployed	1980-81*	6	0	1	0	0	0	7	0.06
	6/30/81**	11	0	10	0	0	0	21	0.10
Student	1980-81*	107	1	158	3	1	0	270	2.45
	6/30/81**	107	2	184	6	8	0	307	1.42
Temporary Unemployed	1980-81*	22	1	8	7	0	0	38	0.35
	6/30/81**	26	0	13	8	0	0	47	0.22
Incarcerated	1980-81*	56	0	17	0	0	0	73	0.66
	6/30/81**	165	6	71	2	0	0	244	1.13
Other†	1980-81*	430	24	468	26	0	0	928	8.43
	6/30/81**	1952	58	2323	79	8	0	4420	20.49
TOTAL	1980-81*	5900	284	4489	312	27	2	11014	100.00
	6/30/81**	10606	405	9706	533	323	2	21575	100.00

*Admission during FY 1980-81

**Status population as of June 30, 1981

†Other reflects change in coding due to data system change

PROBATION AND PAROLE STATISTICS

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

POPULATION UNDER COMMUNITY SUPERVISION

	1979-80	1980-81
POPULATION UNDER PAROLE AND PROBATION SUPERVISION ON JULY 1		
Intakes ¹	43,115	47,621
Terminations ²	31,771	31,177
POPULATION UNDER PAROLE AND PROBATION SUPERVISION ON JUNE 30	27,258	28,776
	47,621	50,022
POPULATION UNDER PRETRIAL SUPERVISION ON JULY 1		
Intakes	1,676	2,672
Terminations	5,003	4,861
POPULATION UNDER PRETRIAL SUPERVISION ON JUNE 30	4,005	4,635
	2,672	2,898

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

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

CONTINUED

1 OF 2

ACTUAL PAROLE AND PROBATION CASELOAD UNDER SUPERVISION (1974-81) AND CASELOAD PROJECTIONS THROUGH 1984

*The drop in Probation and Parole caseload in 1974 was caused by removing those offenders charged with and convicted of misdemeanors from Department of Corrections caseloads.

CASE ORIGIN (PROBATIONERS/PAROLEES) BY RACE/SEX

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Florida	1980-81*	15446	2309	7984	1806	617	45	28207	90.47
	6/30/81**	25053	3757	13304	3196	757	59	46126	92.21
Other State	1980-81*	2281	338	266	50	34	1	2970	9.53
	6/30/81**	2965	393	405	59	68	6	3896	7.79
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

CASE ORIGIN (PROBATIONERS/PAROLEES) BY CATEGORY OF SUPERVISION

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Florida	1980-81*	22743	875	3604	875	110	0	28207	90.47
	6/30/81**	37963	775	6399	871	118	0	46126	92.21
Other State	1980-81*	2264	133	542	29	2	0	2970	9.53
	6/30/81**	2887	167	830	9	3	0	3896	7.79
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

PROFILE OF PROBATIONERS/PAROLEES ADMISSIONS DURING FY 1980-81

The Typical White Male Probationer/Parolee Profile of the offenders admitted to supervision during the Fiscal Year 1980-81:

- Age
 - Under 21 Years (37%)
 - 21 to 24 Years (16%)
 - 25 to 30 Years (19%)
 - Over 30 Years (28%)
- Prior Felony Convictions
 - None (75%)
 - One (13%)
 - Two (6%)
 - Three (3%)
 - Four or More (3%)
- Current Risk Classification
 - Maximum (17%)
 - Medium (79%)
 - Minimum (4%)
- Claims at Least Occasional Use of Alcohol (78.8%)
- Claims at Least Occasional Use of Narcotics (62.5%)
- Most Frequent Offense
 - 1) Burglary (21%)
 - 2) Narcotics Possession (15%)
- Is Under Supervision 2 Years or Less (32%)
- Is Under Probation Sentence 2 Years or Less (40%)
- Is Under Parole Supervision 2 Years or Less (78%)
- Is Under Sentence from Out of State (13%)

The Typical Black Male Probationer/Parolee Profile of the offenders admitted to supervision during the Fiscal Year 1980-81:

- Age
 - Under 21 Years (14%)
 - 21 to 24 Years (27%)
 - 25 to 30 Years (29%)
 - Over 30 Years (30%)
- Prior Felony Convictions
 - None (65%)
 - One (16%)
 - Two (9%)
 - Three (5%)
 - Four or More (5%)
- Current Risk Classification
 - Maximum (14%)
 - Medium (83%)
 - Minimum (3%)
- Claims at Least Occasional Use of Alcohol 69%
- Claims at Least Occasional Use of Narcotics (56%)
- Most Frequent Offense
 - 1) Burglary (20%)
 - 2) Larceny (12%)
- Is Under Supervision 2 Years or Less (40%)
- Is Under Probation Sentence 2 Years or Less (45%)
- Is Under Parole Supervision 2 Years or Less (76%)
- Is Under Sentence from Out of State (3%)

The Typical White Female Probationer/Parolee Profile of the offenders admitted to supervision during the Fiscal Year 1980-81:

- Age
 - Under 21 Years (20%)
 - 21 to 24 Years (26%)
 - 25 to 30 Years (24%)
 - Over 30 Years (30%)
- Prior Felony Convictions
 - None (90%)
 - One (7%)
 - Two (2%)
 - Three (1%)
- Current Risk Classification
 - Maximum (19%)
 - Medium (77%)
 - Minimum (4%)
- Claims at Least Occasional Use of Alcohol (65%)
- Claims at Least Occasional Use of Narcotics (55%)
- Most Frequent Offense
 - 1) Larceny (18%)
 - 2) Narcotics Possession (18%)
- Is Under Supervision 2 Years or Less (35%)
- Is Under Probation Sentence 2 Years or Less (50%)
- Is Under Parole Supervision 2 Years or Less (97%)
- Is Under Sentence from Out of State (13%)

The Typical Black Female Probationer/Parolee Profile of the offenders admitted to supervision during the Fiscal Year 1980-81:

- Age
 - Under 21 Years (14%)
 - 21 to 24 Years (23%)
 - 25 to 30 Years (24%)
 - Over 30 Years (39%)
- Prior Felony Convictions
 - None (83%)
 - One (10%)
 - Two (4%)
 - Three (2%)
 - Four or More (1%)
- Current Risk Classification
 - Maximum (13%)
 - Medium (84%)
 - Minimum (3%)
- Claims at Least Occasional Use of Alcohol (48%)
- Claims at Least Occasional Use of Narcotics (32%)
- Most Frequent Offense
 - 1) Fraud (27%)
 - 2) Larceny (14%)
- Is Under Supervision 2 Years or Less (53%)
- Is Under Probation Sentence 2 Years or Less (48%)
- Is Under Parole Supervision 2 Years or Less (85%)
- Is Under Sentence from Out of State (3%)

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Homicide, Life Sentence	1980-81*	1	0	3	0	0	0	4	0.01
	6/30/81**	75	7	149	11	0	0	242	0.48
Kidnapping	1980-81*	64	9	24	3	5	0	105	0.34
	6/30/81**	101	11	40	5	4	0	161	0.32
Homicide, Other Sentence	1980-81*	118	16	135	20	6	0	295	0.95
	6/30/81**	290	55	443	109	16	0	913	1.83
Manslaughter	1980-81*	205	38	114	27	12	1	397	1.27
	6/30/81**	384	67	254	71	12	1	789	1.58
Sexual Battery	1980-81*	250	0	165	1	5	0	421	1.35
	6/30/81**	544	3	363	2	10	0	922	1.84
Arson	1980-81*	168	28	31	11	1	0	239	0.77
	6/30/81**	283	48	49	25	2	0	407	0.81
Robbery, Armed	1980-81*	380	28	413	11	13	0	845	2.71
	6/30/81**	747	48	888	19	19	0	1721	3.44
Assault and Battery, Public Officer	1980-81*	436	84	141	56	17	0	734	2.35
	6/30/81**	576	93	204	64	17	0	954	1.91
Aggravated Battery	1980-81*	422	32	336	98	25	1	914	2.93
	6/30/81**	342	26	295	82	22	0	767	1.53
Aggravated Assault	1980-81*	682	44	378	98	24	1	1227	3.94
	6/30/81**	1137	78	898	265	38	3	2419	4.84
Assault, Other	1980-81*	49	3	19	7	2	0	80	0.26
	6/30/81**	407	30	262	65	4	2	770	1.54
Weapons Offenses	1980-81*	716	64	574	68	112	3	1537	4.93
	6/30/81**	1007	75	887	113	117	3	2202	4.40
Sexual Offenses (Excl. Sexual Battery)	1980-81*	292	5	65	0	8	0	370	1.19
	6/30/81**	685	10	135	2	14	0	846	1.69
Narcotics, Sale and Manufacture	1980-81*	1312	254	287	45	50	6	1954	6.27
	6/30/81**	2160	392	534	70	58	5	3219	6.44
Narcotics, Possession	1980-81*	2439	480	537	88	64	6	3614	11.59
	6/30/81**	4306	786	984	178	120	8	6382	12.76
Escape	1980-81*	116	14	26	6	0	0	162	0.52
	6/30/81**	127	11	30	2	0	0	170	0.34
Other Escape	1980-81*	23	11	16	2	0	0	52	0.17
	6/30/81**	32	15	14	3	0	0	64	0.13
Burglary	1980-81*	3992	168	1959	59	121	4	6303	20.22
	6/30/81**	5824	251	2693	90	151	6	9015	18.02
Robbery, Unarmed	1980-81*	398	37	422	28	14	1	900	2.89
	6/30/81**	733	70	885	50	21	2	1761	3.52
Auto Theft, Motor Vehicle Crime	1980-81*	461	31	142	7	14	1	656	2.10
	6/30/81**	577	36	189	9	12	1	824	1.65
Abortion	1980-81*	1	1	0	0	0	0	2	0.01
	6/30/81**	1	1	1	0	0	0	3	0.01
Racketeering	1980-81*	12	3	1	0	0	0	16	0.05
	6/30/81**	8	0	1	0	0	0	9	0.02
Embezzlement	1980-81*	15	4	1	13	0	0	33	0.11
	6/30/81**	78	29	8	19	2	0	136	0.27
Disrupting Public Peace	1980-81*	10	3	2	1	0	0	16	0.05
	6/30/81**	14	3	4	0	0	0	21	0.04
Stolen Property, Receive/Conceal	1980-81*	402	35	222	9	4	1	673	2.16
	6/30/81**	682	55	331	17	9	1	1095	2.19

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Bribery	1980-81*	20	5	4	0	1	0	30	0.10
	6/30/81**	34	4	6	1	2	0	47	0.09
Family Offenses	1980-81*	68	61	45	256	1	1	432	1.39
	6/30/81**	99	86	75	264	1	3	528	1.06
Obscenity	1980-81*	4	0	1	0	1	0	6	0.02
	6/30/81**	9	1	1	0	0	0	11	0.02
Burglary Tools	1980-81*	63	0	20	1	3	0	87	0.28
	6/30/81**	74	0	19	1	0	0	94	0.19
Gambling, Lottery and Bookmaking	1980-81*	44	9	30	17	17	1	118	0.38
	6/30/81**	71	14	61	34	25	2	207	0.41
Perjury	1980-81*	30	10	15	1	1	0	57	0.18
	6/30/81**	91	15	69	15	1	1	192	0.38
Public Order Crime	1980-81*	16	3	2	0	0	0	21	0.07
	6/30/81**	14	5	5	1	0	0	25	0.05
Traffic Offenses	1980-81*	169	29	37	5	10	0	250	0.80
	6/30/81**	228	26	47	6	11	0	318	0.64
Extortion	1980-81*	37	4	2	1	0	0	39	0.13
	6/30/81**	6	6	5	3	0	0	58	0.12
Larceny	1980-81*	2608	487	1320	342	90	11	4858	15.58
	6/30/81**	3621	732	1626	469	94	13	6555	13.10
Forgery	1980-81*	401	163	269	108	5	3	949	3.04
	6/30/81**	699	356	476	241	11	6	1789	3.58
Fraud	1980-81*	795	418	339	428	14	5	1999	6.41
	6/30/81**	1098	614	513	567	20	8	3120	6.24
Property Damage	1980-81*	70	3	4	1	3	0	81	0.26
	6/30/81**	115	4	8	2	2	0	131	0.26
Offense Against The Government	1980-81*	0	0	1	0	1	0	2	0.01
	6/30/81**	2	0	2	0	1	0	5	0.01
Commercial Sex Offense	1980-81*	4	2	0	0	0	0	6	0.02
	6/30/81**	6	4	0	0	0	0	10	0.02
Obstructing The Police	1980-81*	374	56	138	36	7	0	611	1.96
	6/30/81**	553	72	224	71	5	0	925	1.85
Liquor Offenses	1980-81*	16	2	4	0	0	0	22	0.07
	6/30/81**	13	0	9	0	0	0	22	0.04
Health, Safety Offenses	1980-81*	3	0	1	0	0	0	4	0.01
	6/30/81**	8	1	2	1	1	0	13	0.03
Invasion of Privacy	1980-81*	5	0	2	0	0	0	7	0.02
	6/30/81**	26	2	6	1	0	0	35	0.07
Election Laws	1980-81*	1	0	1	1	0	0	3	0.01
	6/30/81**	1	0	0	0	0	0	1	0.00
Public Utility	1980-81*	0	0	0	0	0	0	0	0.00
	6/30/81**	1	0	0	0	0	0	1	0.00
Tax Revenue	1980-81*	6	0	1	0	0	0	7	0.02
	6/30/81**	24	5	4	4	0	0	37	0.07
Conservation	1980-81*	15	0	0	0	0	0	15	0.05
	6/30/81**	24	0	1	0	0	0	24	0.05
Property Crimes	1980-81*	2	0	1	1	0	0	4	0.01
	6/30/81**	26	1	9	3	3	0	42	0.08
Out of State/No Florida Felony	1980-81*	17	3	0	0	0	0	20	0.06
	6/30/81**	17	2	1	0	0	0	20	0.04
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Homicide, Life Sentence	1980-81*	0	0	4	0	0	0	4	0.01
	6/30/81**	4	1	237	0	0	0	242	0.48
Kidnapping	1980-81*	75	2	16	11	1	0	105	0.34
	6/30/81**	124	2	24	10	1	0	161	0.32
Homicide, Other Sentence	1980-81*	72	2	177	44	0	0	295	0.95
	6/30/81**	349	3	504	57	0	0	913	1.83
Manslaughter	1980-81*	239	3	131	23	1	0	397	1.27
	6/30/81**	544	2	216	26	1	0	789	1.58
Sexual Battery	1980-81*	248	7	125	40	1	0	421	1.35
	6/30/81**	558	9	298	56	1	0	922	1.84
Arson	1980-81*	206	7	21	4	1	0	239	0.77
	6/30/81**	353	5	45	3	1	0	407	0.81
Robbery, Armed	1980-81*	269	0	509	64	3	0	845	2.71
	6/30/81**	574	4	1064	76	3	0	1721	3.44
Assault and Battery, Public Officer	1980-81*	650	41	37	4	2	0	734	2.35
	6/30/81**	865	34	51	2	2	0	954	1.91
Aggravated Battery	1980-81*	727	82	72	30	3	0	914	2.93
	6/30/81**	611	63	67	23	3	0	767	1.53
Aggravated Assault	1980-81*	991	75	109	47	5	0	1227	3.94
	6/30/81**	2097	57	204	58	3	0	2419	4.84
Assault, Other	1980-81*	54	21	4	1	0	0	80	0.26
	6/30/81**	681	29	50	7	3	0	770	1.54
Weapons Offenses	1980-81*	1340	89	83	23	2	0	1537	4.93
	6/30/81**	1964	84	131	20	3	0	2202	4.40
Sexual Offenses (Excl. Sexual Battery)	1980-81*	298	4	49	19	0	0	370	1.19
	6/30/81**	721	7	88	30	0	0	846	1.69
Narcotics, Sale and Manufacture	1980-81*	1687	18	209	35	5	0	1954	6.27
	6/30/81**	2825	23	325	38	8	0	3219	6.44
Narcotics, Possession	1980-81*	3191	121	251	36	15	0	3614	11.59
	6/30/81**	5735	130	465	38	14	0	6382	12.76
Escape	1980-81*	79	2	58	23	0	0	162	0.52
	6/30/81**	83	2	67	18	0	0	170	0.34
Other Escape	1980-81*	45	2	4	1	0	0	52	0.17
	6/30/81**	59	0	4	1	0	0	64	0.13
Burglary	1980-81*	4830	123	1067	260	23	0	6303	20.22
	6/30/81**	7248	101	1416	212	38	0	9015	18.02
Robbery, Unarmed	1980-81*	550	8	290	52	0	0	900	2.89
	6/30/81**	996	7	707	49	2	0	1761	3.52
Auto Theft, Motor Vehicle Crime	1980-81*	497	29	102	23	5	0	656	2.10
	6/30/81**	669	22	111	19	3	0	824	1.65
Abortion	1980-81*	1	0	1	0	0	0	2	0.01
	6/30/81**	1	0	2	0	0	0	3	0.01
Racketeering	1980-81*	15	0	0	1	0	0	16	0.05
	6/30/81**	8	0	0	1	0	0	9	0.02
Embezzlement	1980-81*	26	4	2	1	0	0	33	0.11
	6/30/81**	121	5	9	1	0	0	136	0.27
Disrupting Public Peace	1980-81*	14	2	0	0	0	0	16	0.05
	6/30/81**	20	1	0	0	0	0	21	0.04
Stolen Property, Receive/Conceal	1980-81*	534	21	95	21	2	0	673	2.16
	6/30/81**	925	20	135	14	1	0	1095	2.19
Bribery	1980-81*	29	1	0	0	0	0	30	0.10
	6/30/81**	42	1	4	0	0	0	47	0.09

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Family Offenses	1980-81*	409	12	6	3	2	0	432	1.39
	6/30/81**	502	12	9	2	3	0	528	1.06
Obscenity	1980-81*	3	0	3	0	0	0	6	0.02
	6/30/81**	8	0	3	0	0	0	11	0.02
Burglary Tools	1980-81*	67	1	15	3	1	0	87	0.28
	6/30/81**	72	1	17	3	1	0	94	0.19
Gambling, Lottery and Bookmaking	1980-81*	104	8	6	0	0	0	118	0.38
	6/30/81**	192	5	10	0	0	0	207	0.41
Perjury	1980-81*	39	1	13	3	1	0	57	0.18
	6/30/81**	108	0	76	8	0	0	192	0.38
Public Order Crime	1980-81*	16	2	3	0	0	0	21	0.07
	6/30/81**	22	1	2	0	0	0	25	0.05
Traffic Offenses	1980-81*	223	24	2	1	0	0	250	0.80
	6/30/81**	281	34	3	0	0	0	318	0.64
Extortion	1980-81*	34	1	4	0	0	0	39	0.13
	6/30/81**	51	1	6	0	0	0	58	0.12
Larceny	1980-81*	4193	133	438	77	17	0	4858	15.58
	6/30/81**	5849	116	512	61	17	0	6555	13.10
Forgery	1980-81*	780	8	126	30	5	0	949	3.04
	6/30/81**	1542	5	213	22	7	0	1789	3.58
Fraud	1980-81*	1842	51	82	18	6	0	1999	6.41
	6/30/81**	2941	48	108	20	3	0	3120	6.24
Property Damage	1980-81*	62	17	2	0	0	0	81	0.26
	6/30/81**	111	16	4	0	0	0	131	0.26
Offense Against The Government	1980-81*	1	0	0	1	0	0	2	0.01
	6/30/81**	4	0	0	1	0	0	5	0.01
Commercial Sex Offense	1980-81*	3	0	3	0	0	0	6	0.02
	6/30/81**	7	0	3	0	0	0	10	0.02
Obstructing The Police	1980-81*	511	65	25	5	5	0	611	1.96
	6/30/81**	815	69	35	3	3	0	925	1.85
Liquor Offenses	1980-81*	8	8	0	0	6	0	22	0.07
	6/30/81**	17	5	0	0	0	0	22	0.04
Health, Safety Offenses	1980-81*	3	1	0	0	0	0	4	0.01
	6/30/81**	11	1	1	0	0	0	13	0.03
Invasion of Privacy	1980-81*	3	4	0	0	0	0	7	0.02
	6/30/81**	26	9	0	0	0	0	35	0.07
Election Laws	1980-81*	1	2	0	0	0	0	3	0.01
	6/30/81**	1	0	0	0	0	0	1	0.00
Public Utility	1980-81*	0	0	0	0	0	0	0	0.00
	6/30/81**	1	0	0	0	0	0	1	0.00
Tax Revenue	1980-81*	7	0	0	0	0	0	7	0.02
	6/30/81**	34	1	2	0	0	0	37	0.07
Conservation	1980-81*	14	1	0	0	0	0	15	0.05
	6/30/81**	23	1	0	0	0	0	24	0.05
Property Crimes	1980-81*	3	0	1	0	0	0	4	0.01
	6/30/81**	40	0	1	1	0	0	42	0.08
Out of State/No Florida Felony	1980-81*	14	5	1	0	0	0	20	0.06
	6/30/81**	15	5	0	0	0	0	20	0.04
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Alachua	1980-81*	192	18	118	27	2	2	359	1.15
	6/30/81**	315	42	270	66	3	2	698	1.40
Baker	1980-81*	4	1	3	0	0	0	8	0.03
	6/30/81**	10	2	9	1	0	0	22	0.04
Bay	1980-81*	224	20	49	14	2	0	309	0.99
	6/30/81**	276	31	79	15	1	0	402	0.80
Bradford	1980-81*	35	3	9	0	0	0	47	0.15
	6/30/81**	51	5	18	2	0	0	76	0.15
Brevard	1980-81*	562	75	161	46	6	1	851	2.73
	6/30/81**	799	104	262	67	4	2	1238	2.47
Broward	1980-81*	2033	347	858	196	40	7	3481	11.17
	6/30/81**	3203	532	1394	316	59	5	5509	11.01
Calhoun	1980-81*	11	4	3	1	0	0	19	0.06
	6/30/81**	28	7	5	1	0	0	41	0.08
Charlotte	1980-81*	45	8	3	2	0	0	58	0.19
	6/30/81**	84	13	4	6	0	0	107	0.21
Citrus	1980-81*	64	4	9	1	0	0	78	0.25
	6/30/81**	129	22	13	1	0	0	165	0.33
Clay	1980-81*	113	17	21	3	0	0	154	0.49
	6/30/81**	219	27	32	14	0	0	292	0.58
Collier	1980-81*	171	19	31	9	3	0	233	0.75
	6/30/81**	245	30	48	14	5	0	342	0.68
Columbia	1980-81*	72	4	48	5	0	0	129	0.41
	6/30/81**	128	14	91	8	0	0	241	0.48
Dade	1980-81*	1516	192	1535	188	431	21	3883	12.45
	6/30/81**	2586	342	2305	341	534	31	6139	12.27
DeSoto	1980-81*	75	14	29	1	1	0	120	0.38
	6/30/81**	83	11	44	6	0	0	144	0.29
Dixie	1980-81*	25	2	7	3	0	0	37	0.12
	6/30/81**	42	6	11	3	0	0	62	0.12
Duval	1980-81*	1155	258	759	262	6	0	2440	7.83
	6/30/81**	1634	319	1185	385	13	1	3537	7.07
Escambia	1980-81*	530	92	367	105	5	3	1102	3.53
	6/30/81**	826	148	594	172	5	3	1748	3.49
Flagler	1980-81*	29	2	11	6	0	0	48	0.15
	6/30/81**	35	5	16	14	0	0	70	0.14
Franklin	1980-81*	24	2	3	2	0	0	31	0.10
	6/30/81**	42	3	4	2	0	0	51	0.10
Gadsden	1980-81*	32	4	92	32	0	0	160	0.51
	6/30/81**	45	6	150	51	0	0	252	0.50
Gilchrist	1980-81*	5	1	1	1	0	0	8	0.03
	6/30/81**	9	2	2	1	0	0	14	0.03
Glades	1980-81*	13	0	1	0	2	0	16	0.05
	6/30/81**	20	0	4	1	2	0	27	0.05
Gulf	1980-81*	10	2	4	1	0	0	17	0.05
	6/30/81**	15	2	8	2	0	0	27	0.05
Hamilton	1980-81*	24	2	12	4	1	0	43	0.14
	6/30/81**	30	2	22	6	2	0	62	0.12

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Hardee	1980-81*	37	2	14	2	1	0	56	0.18
	6/30/81**	73	6	18	7	2	0	106	0.21
Hendry	1980-81*	40	2	16	3	5	0	66	0.21
	6/30/81**	49	7	28	11	5	0	100	0.20
Hernando	1980-81*	86	11	19	5	0	0	121	0.39
	6/30/81**	133	17	23	12	0	0	185	0.37
Highlands	1980-81*	75	16	43	23	0	0	157	0.50
	6/30/81**	112	21	69	28	0	0	230	0.46
Hillsborough	1980-81*	1855	255	798	164	24	3	3099	9.94
	6/30/81**	2829	408	1231	273	39	5	4785	9.57
Holmes	1980-81*	25	3	0	0	0	0	28	0.09
	6/30/81**	31	4	0	0	0	0	35	0.07
Indian River	1980-81*	35	3	16	2	2	0	58	0.19
	6/30/81**	74	6	29	6	2	0	117	0.23
Jackson	1980-81*	76	13	36	5	0	0	130	0.42
	6/30/81**	90	14	65	7	0	0	176	0.35
Jefferson	1980-81*	10	3	21	2	0	0	36	0.12
	6/30/81**	11	2	30	3	0	0	46	0.09
Lafayette	1980-81*	6	2	0	0	0	0	8	0.03
	6/30/81**	11	2	2	1	0	0	16	0.03
Lake	1980-81*	142	21	69	5	3	0	240	0.77
	6/30/81**	275	39	155	14	3	0	486	0.97
Lee	1980-81*	249	27	72	9	2	0	359	1.15
	6/30/81**	428	47	160	28	4	0	667	1.33
Leon	1980-81*	190	31	211	44	0	0	476	1.53
	6/30/81**	274	46	285	78	0	0	683	1.37
Levy	1980-81*	34	1	11	2	0	0	48	0.15
	6/30/81**	39	4	15	3	0	0	61	0.12
Liberty	1980-81*	6	2	4	1	0	0	13	0.04
	6/30/81**	11	3	3	0	0	0	17	0.03
Madison	1980-81*	20	2	30	5	1	0	58	0.19
	6/30/81**	29	3	41	7	1	0	81	0.16
Manatee	1980-81*	358	64	149	27	4	1	603	1.93
	6/30/81**	417	66	157	38	6	1	685	1.37
Marion	1980-81*	249	48	116	19	3	0	434	1.39
	6/30/81**	395	62	206	36	4	0	703	1.41
Martin	1980-81*	64	11	24	5	2	0	106	0.34
	6/30/81**	121	15	40	9	2	0	187	0.37
Monroe	1980-81*	152	17	25	2	10	0	206	0.66
	6/30/81**	246	33	30	4	8	0	321	0.64
Nassau	1980-81*	89	15	21	4	0	0	129	0.41
	6/30/81**	122	28	39	12	0	0	201	0.40
Okaloosa	1980-81*	216	29	37	11	3	1	297	0.95
	6/30/81**	299	54	75	24	2	3	457	0.91
Okeechobee	1980-81*	39	1	8	5	0	0	53	0.17
	6/30/81**	61	1	17	8	0	0	87	0.17
Orange	1980-81*	1110	192	462	120	19	1	1904	6.11
	6/30/81**	1811	295	800	232	26	3	3167	6.33

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Osceola	1980-81*	113	15	21	6	0	0	155	0.50
	6/30/81**	173	23	43	13	0	0	252	0.50
Palm Beach	1980-81*	1070	136	653	152	31	1	2043	6.55
	6/30/81**	2098	283	1227	275	45	2	3930	7.86
Pasco	1980-81*	307	42	24	6	4	0	383	1.23
	6/30/81**	507	69	38	9	4	1	628	1.26
Pinellas	1980-81*	1670	268	402	144	4	2	2490	7.99
	6/30/81**	2499	434	770	287	5	0	3995	7.99
Polk	1980-81*	691	91	266	52	9	3	1112	3.57
	6/30/81**	1377	171	556	122	14	5	2245	4.49
Putnam	1980-81*	57	6	27	3	0	0	93	0.30
	6/30/81**	112	6	46	14	0	0	178	0.36
St. Johns	1980-81*	93	9	26	7	1	0	136	0.44
	6/30/81**	151	18	63	9	1	0	242	0.48
St. Lucie	1980-81*	171	13	116	13	2	0	315	1.01
	6/30/81**	231	21	213	28	1	0	494	0.99
Santa Rosa	1980-81*	47	6	4	1	0	0	58	0.19
	6/30/81**	106	18	10	2	0	0	136	0.27
Sarasota	1980-81*	483	70	119	38	6	0	716	2.30
	6/30/81**	607	80	164	61	7	1	920	1.84
Seminole	1980-81*	305	47	94	27	5	0	478	1.53
	6/30/81**	550	68	209	41	6	0	874	1.75
Sumter	1980-81*	51	6	16	8	2	0	83	0.27
	6/30/81**	74	8	27	9	3	0	121	0.24
Suwannee	1980-81*	66	2	17	3	2	0	90	0.29
	6/30/81**	94	5	38	5	2	0	144	0.29
Taylor	1980-81*	36	7	20	1	0	0	64	0.21
	6/30/81**	55	14	29	7	0	0	105	0.21
Union	1980-81*	6	1	0	0	0	0	7	0.02
	6/30/81**3	11	1	3	0	0	0	15	0.03
Volusia	1980-81*	341	55	89	19	5	0	509	1.63
	6/30/81**	451	58	157	31	3	0	700	1.40
Wakulla	1980-81*	30	5	8	1	0	0	44	0.14
	6/30/81**	35	5	10	2	0	0	52	0.10
Walton	1980-81*	38	3	5	0	1	0	47	0.15
	6/30/81**	63	5	10	1	1	0	80	0.16
Washington	1980-81*	25	3	8	1	1	0	38	0.12
	6/30/81**	29	5	8	3	1	0	46	0.09
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Alachua	1980-81*	198	44	96	21	0	0	359	1.15
	6/30/81**	461	36	185	16	0	0	698	1.40
Baker	1980-81*	6	1	1	0	0	0	8	0.03
	6/30/81**	18	1	3	0	0	0	22	0.04
Bay	1980-81*	178	38	76	17	0	0	309	0.99
	6/30/81**	256	28	104	14	0	0	402	0.80
Bradford	1980-81*	24	5	13	5	0	0	47	0.15
	6/30/81**	41	5	24	6	0	0	76	0.15
Brevard	1980-81*	624	107	100	18	2	0	851	2.73
	6/30/81**	970	86	159	20	3	0	1238	2.47
Broward	1980-81*	2909	63	392	88	29	0	3481	11.17
	6/30/81**	4652	71	680	73	33	0	5509	11.01
Calhoun	1980-81*	14	2	3	0	0	0	19	0.06
	6/30/81**	24	12	5	0	0	0	41	0.08
Charlotte	1980-81*	40	3	12	2	1	0	58	0.19
	6/30/81**	77	6	23	0	1	0	107	0.21
Citrus	1980-81*	59	0	18	1	0	0	78	0.25
	6/30/81**	133	3	27	2	0	0	165	0.33
Clay	1980-81*	119	4	26	5	0	0	154	0.49
	6/30/81**	245	4	37	4	2	0	292	0.58
Collier	1980-81*	193	3	27	5	5	0	233	0.75
	6/30/81**	277	4	54	5	2	0	342	0.68
Columbia	1980-81*	67	10	49	3	0	0	129	0.41
	6/30/81**	157	9	72	3	0	0	241	0.48
Dade	1980-81*	3160	17	511	189	6	0	3883	12.45
	6/30/81**	4973	23	941	197	5	0	6139	12.27
DeSoto	1980-81*	102	6	10	2	0	0	120	0.38
	6/30/81**	125	2	15	2	0	0	144	0.29
Dixie	1980-81*	27	3	6	1	0	0	37	0.12
	6/30/81**	45	3	13	1	0	0	62	0.12
Duval	1980-81*	1839	73	403	96	29	0	2440	7.83
	6/30/81**	2607	55	744	88	43	0	3537	7.07
Escambia	1980-81*	939	9	123	31	0	0	1102	3.53
	6/30/81**	1517	9	196	26	0	0	1748	3.49
Flagler	1980-81*	37	9	1	1	0	0	48	0.15
	6/30/81**	60	10	0	0	0	0	70	0.14
Franklin	1980-81*	22	4	5	0	0	0	31	0.10
	6/30/81**	43	3	5	0	0	0	51	0.10
Gadsden	1980-81*	110	32	13	5	0	0	160	0.51
	6/30/81**	191	25	29	7	0	0	252	0.50
Gilchrist	1980-81*	5	0	3	0	0	0	8	0.03
	6/30/81**	8	0	6	0	0	0	14	0.03
Glades	1980-81*	16	0	0	0	0	0	16	0.05
	6/30/81**	25	0	2	0	0	0	27	0.05
Gulf	1980-81*	15	1	1	0	0	0	17	0.05
	6/30/81**	23	1	3	0	0	0	27	0.05
Hamilton	1980-81*	31	8	4	0	0	0	43	0.14
	6/30/81**	47	8	7	0	0	0	62	0.12

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Hardee	1980-81*	47	2	7	0	0	0	56	0.18
	6/30/81**	88	2	16	0	0	0	106	0.21
Hendry	1980-81*	54	0	10	2	0	0	66	0.21
	6/30/81**	82	0	18	0	0	0	100	0.20
Hernando	1980-81*	108	1	8	4	0	0	121	0.39
	6/30/81**	167	1	13	4	0	0	185	0.37
Highlands	1980-81*	123	2	28	4	0	0	157	0.50
	6/30/81**	175	2	48	5	0	0	230	0.46
Hillsborough	1980-81*	2622	27	383	66	1	0	3099	9.94
	6/30/81**	4014	20	682	68	1	0	4785	9.57
Holmes	1980-81*	23	0	5	0	0	0	28	0.09
	6/30/81**	29	0	6	0	0	0	35	0.07
Indian River	1980-81*	32	0	23	2	1	0	58	0.19
	6/30/81**	70	3	40	4	0	0	117	0.23
Jackson	1980-81*	63	11	50	6	0	0	130	0.42
	6/30/81**	104	11	53	8	0	0	176	0.35
Jefferson	1980-81*	23	11	1	1	0	0	36	0.12
	6/30/81**	35	8	2	1	0	0	46	0.09
Lafayette	1980-81*	4	1	1	1	1	0	8	0.03
	6/30/81**	14	0	1	0	1	0	16	0.03
Lake	1980-81*	217	0	18	5	0	0	240	0.77
	6/30/81**	430	1	51	3	1	0	486	0.97
Lee	1980-81*	300	3	44	9	3	0	359	1.15
	6/30/81**	566	5	83	10	3	0	667	1.33
Leon	1980-81*	264	89	104	19	0	0	476	1.53
	6/30/81**	440	81	152	10	0	0	683	1.37
Levy	1980-81*	33	4	8	3	0	0	48	0.15
	6/30/81**	47	4	9	1	0	0	61	0.12
Liberty	1980-81*	13	0	0	0	0	0	13	0.04
	6/30/81**	17	0	0	0	0	0	17	0.03
Madison	1980-81*	43	9	6	0	0	0	58	0.19
	6/30/81**	69	4	8	0	0	0	81	0.16
Manatee	1980-81*	528	28	42	5	0	0	603	1.93
	6/30/81**	586	18	74	7	0	0	685	1.37
Marion	1980-81*	358	5	59	10	2	0	434	1.39
	6/30/81**	584	6	102	9	2	0	703	1.41
Martin	1980-81*	72	17	16	0	1	0	106	0.34
	6/30/81**	140	13	34	0	0	0	187	0.37
Monroe	1980-81*	173	13	16	4	0	0	206	0.66
	6/30/81**	277	14	25	4	1	0	321	0.64
Nassau	1980-81*	106	5	14	4	0	0	129	0.41
	6/30/81**	173	4	22	2	0	0	201	0.40
Okaloosa	1980-81*	233	27	33	4	0	0	297	0.95
	6/30/81**	383	26	44	4	0	0	457	0.91
Okeechobee	1980-81*	41	4	6	1	1	0	53	0.17
	6/30/81**	75	5	6	0	1	0	87	0.17
Orange	1980-81*	1621	9	234	39	1	0	1904	6.11
	6/30/81**	2657	17	446	46	1	0	3167	6.33

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Osceola	1980-81*	119	6	22	8	0	0	155	0.50
	6/30/81**	194	9	45	4	0	0	252	0.50
Palm Beach	1980-81*	1630	137	223	53	0	0	2043	6.55
	6/30/81**	3311	124	441	53	1	0	3930	7.86
Pasco	1980-81*	314	14	51	4	0	0	383	1.23
	6/30/81**	531	16	72	9	0	0	628	1.26
Pinellas	1980-81*	2173	5	259	52	1	0	2490	7.99
	6/30/81**	3542	5	392	54	2	0	3995	7.99
Polk	1980-81*	865	31	176	39	1	0	1112	3.57
	6/30/81**	1835	28	339	42	1	0	2245	4.49
Putnam	1980-81*	47	6	32	3	5	0	93	0.30
	6/30/81**	107	6	60	4	1	0	178	0.36
St. Johns	1980-81*	105	1	26	2	2	0	136	0.44
	6/30/81**	187	2	48	2	3	0	242	0.48
St. Lucie	1980-81*	206	9	70	17	13	0	315	1.01
	6/30/81**	346	11	119	16	2	0	494	0.99
Santa Rosa	1980-81*	33	11	13	1	0	0	58	0.19
	6/30/81**	108	8	20	0	0	0	136	0.27
Sarasota	1980-81*	636	23	46	11	0	0	716	2.30
	6/30/81**	793	23	94	10	0	0	920	1.84
Seminole	1980-81*	390	11	62	9	6	0	478	1.53
	6/30/81**	724	18	112	11	9	0	874	1.75
Sumter	1980-81*	69	2	8	4	0	0	83	0.27
	6/30/81**	111	0	6	4	0	0	121	0.24
Suwannee	1980-81*	64	18	7	0	1	0	90	0.29
	6/30/81**	107	17	16	2	2	0	144	0.29
Taylor	1980-81*	47	5	11	1	0	0	64	0.21
	6/30/81**	87	5	12	1	0	0	105	0.21
Union	1980-81*	4	0	3	0	0	0	7	0.02
	6/30/81**	11	0	4	0	0	0	15	0.03
Volusia	1980-81*	374	9	109	17	0	0	509	1.63
	6/30/81**	519	10	156	15	0	0	700	1.40
Wakulla	1980-81*	29	7	7	1	0	0	44	0.14
	6/30/81**	36	7	9	0	0	0	52	0.10
Walton	1980-81*	39	3	5	0	0	0	47	0.15
	6/30/81**	70	3	7	0	0	0	80	0.16
Washington	1980-81*	28	0	7	3	0	0	38	0.12
	6/30/81**	34	1	8	3	0	0	46	0.09
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year	1980-81*	3052	558	1471	380	115	8	5584	17.91	17.91
	6/30/81**	2177	435	1107	307	93	7	4126	8.25	8.25
2 Years	1980-81*	5144	760	3040	518	275	15	9752	31.28	49.19
	6/30/81**	6875	1015	4388	781	294	17	13370	26.73	34.98
3 Years	1980-81*	4571	713	1807	447	139	12	7689	24.66	73.85
	6/30/81**	7475	1233	3142	897	184	25	12956	25.90	60.88
4 Years	1980-81*	1005	128	459	103	25	1	1721	5.52	79.37
	6/30/81**	2174	273	1024	246	53	4	3774	7.54	68.42
5 Years	1980-81*	3044	400	1103	358	73	8	4986	15.99	95.37
	6/30/81**	6396	861	2490	787	135	8	10677	21.34	89.77
6 Years	1980-81*	165	16	62	12	2	0	257	0.82	96.19
	6/30/81**	516	64	208	37	11	0	836	1.67	91.44
7 Years	1980-81*	134	7	54	6	4	0	205	0.66	96.85
	6/30/81**	487	50	226	40	8	1	812	1.62	93.06
8 Years	1980-81*	73	6	33	0	1	0	113	0.36	97.21
	6/30/81**	220	19	101	15	4	0	359	0.72	93.78
9 Years	1980-81*	21	0	8	3	1	0	33	0.11	97.32
	6/30/81**	79	7	47	11	2	0	146	0.29	94.07
10 Years	1980-81*	310	43	107	20	13	0	493	1.58	98.90
	6/30/81**	862	117	358	72	27	0	1436	2.87	96.94
11 to 12 Years	1980-81*	32	1	22	1	0	0	56	0.18	99.08
	6/30/81**	116	6	65	14	3	0	204	0.41	97.35
13 to 15 Years	1980-81*	110	13	27	7	2	0	159	0.51	99.59
	6/30/81**	320	44	125	24	2	1	516	1.03	98.38
16 to 20 Years	1980-81*	58	2	50	0	1	2	113	0.36	99.95
	6/30/81**	133	8	112	7	2	2	264	0.53	98.91
21 to 30 Years	1980-81*	3	0	0	0	0	0	3	0.01	99.96
	6/30/81**	47	4	35	3	1	0	90	0.18	99.09
31 to 40 Years	1980-81*	0	0	0	1	0	0	1	0.00	99.96
	6/30/81**	1	1	2	1	0	0	5	0.01	99.10
41 to 50 Years	1980-81*	0	0	0	0	0	0	0	0.00	99.96
	6/30/81**	2	0	1	0	0	0	3	0.01	99.10
Over 50 Years	1980-81*	2	0	1	0	0	0	3	0.01	99.97
	6/30/81**	3	1	4	1	0	0	9	0.02	99.12
Life	1980-81*	3	0	6	0	0	0	9	0.03	100.00
	6/30/81**	135	12	274	12	6	0	439	0.88	100.00
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00	
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00	
Average	1980-81*	3.0	2.8	2.8	2.8	2.6	3.3	2.9		
	6/30/81**	3.7	3.5	3.6	3.5	3.1	3.5	3.6		
Median	1980-81*	2.9	2.0	1.9	2.9	1.9	1.9	2.3		
	6/30/81**	2.9	2.9	2.9	2.9	2.9	2.9	2.9		
Mode	1980-81*	2.0	2.0	2.0	2.0	2.0	2.0	2.0		
	6/30/81**	2.0	3.0	2.0	3.0	2.0	3.0	2.0		

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT	CUMULATIVE PERCENT
1 Year	1980-81*	3590	849	724	385	36	0	5884	17.91	17.91
	6/30/81**	2762	643	484	217	20	0	4126	8.25	8.25
2 Years	1980-81*	6666	94	2491	483	18	0	9752	31.28	49.19
	6/30/81**	8490	131	4171	553	25	0	13370	26.73	34.98
3 Years	1980-81*	7283	49	317	16	24	0	7689	24.66	73.85
	6/30/81**	12199	105	605	20	27	0	12956	25.90	60.88
4 Years	1980-81*	1535	8	164	5	9	0	1721	5.52	79.37
	6/30/81**	3325	18	398	16	17	0	3774	7.54	68.42
5 Years	1980-81*	4765	8	187	6	20	0	4986	15.99	95.37
	6/30/81**	10113	34	467	37	26	0	10677	21.34	89.77
6 Years	1980-81*	224	0	29	3	1	0	257	0.82	96.19
	6/30/81**	732	4	90	9	1	0	836	1.67	91.44
7 Years	1980-81*	183	0	19	2	1	0	205	0.66	96.85
	6/30/81**	732	0	70	10	0	0	812	1.62	93.06
8 Years	1980-81*	99	0	13	1	0	0	113	0.36	97.21
	6/30/81**	306	1	45	7	0	0	359	0.72	93.78
9 Years	1980-81*	24	0	8	1	0	0	33	0.11	97.32
	6/30/81**	113	1	30	2	0	0	146	0.29	94.07
10 Years	1980-81*	436	0	55	1	1	0	493	1.58	98.90
	6/30/81**	1307	3	117	6	3	0	1436	2.87	96.94
11 to 12 Years	1980-81*	32	0	23	1	0	0	56	0.18	99.08
	6/30/81**	139	1	63	1	0	0	204	0.41	97.35
13 to 15 Years	1980-81*	137	0	20	0	2	0	159	0.51	99.59
	6/30/81**	452	0	62	1	1	0	516	1.03	98.38
16 to 20 Years	1980-81*	27	0	86	0	0	0	113	0.36	99.95
	6/30/81**	104	0	160	0	0	0	264	0.53	98.91
21 to 30 Years	1980-81*	2	0	1	0	0	0	3	0.01	99.96
	6/30/81**	37	0	53	0	0	0	90	0.18	99.09
31 to 40 Years	1980-81*	0	0	1	0	0	0	1	0.00	99.96
	6/30/81**	2	0	2	1	0	0	5	0.01	99.10
41 to 50 Years	1980-81*	0	0	0	0	0	0	0	0.00	99.96
	6/30/81**	2	0	1	0	0	0	3	0.01	99.10
Over 50 Years	1980-81*	3	0	0	0	0	0	3	0.01	99.97
	6/30/81**	5	0	3	0	1	0	9	0.02	99.12
Life	1980-81*	1	0	8	0	0	0	9	0.03	100.00
	6/30/81**	30	1	408	0	0	0	439	0.88	100.00
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00	
	6/30/81**	40850	942	7229	880	121	0	50022	100.00	
AVERAGE	1980-81*	3.1	1.1	2.5	1.3	2.8	0	2.9		
	6/30/81**	3.8	1.5	3.3	1.9	3.8	0	3.6		
MEDIAN	1980-81*	2.9	0.9	1.9	1.2	2.5	0	2.3		
	6/30/81**	2.9	0.9	1.9	1.7	2.9	0	2.9		
MODE	1980-81*	3.0	1.0	2.0	2.0	1.0	0.	2.0		
	6/30/81**	3.0	1.0	2.0	2.0	3.0	0.	2.0		

*Admission during FY 1980-81
**Status population as of June 30, 1981

**AGE AT ADMISSION
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
16 and Below	1980-81*	371	26	218	9	14	0	638	2.05	2.05
	6/30/81**	128	10	101	5	7	0	251	0.50	0.50
17	1980-81*	835	73	376	39	20	1	1344	4.31	6.36
	6/30/81**	471	35	208	16	12	0	742	1.48	1.99
18	1980-81*	1356	160	493	77	37	0	2123	6.81	13.17
	6/30/81**	1160	130	430	56	29	0	1805	3.61	5.59
19	1980-81*	1429	182	481	90	43	3	2228	7.15	20.31
	6/30/81**	1660	195	575	93	42	2	2567	5.13	10.73
20	1980-81*	1273	200	560	101	29	3	2166	6.95	27.26
	6/30/81**	1974	266	654	128	37	1	3060	6.12	16.84
21	1980-81*	1217	180	534	108	23	3	2065	6.62	33.88
	6/30/81**	1984	289	764	171	30	5	3243	6.48	23.33
22	1980-81*	1101	186	484	103	32	1	1907	6.12	40.00
	6/30/81**	1921	292	784	170	43	4	3214	6.43	29.75
23	1980-81*	984	156	476	108	38	1	1763	5.65	45.66
	6/30/81**	1736	267	761	176	49	1	2990	5.98	35.73
24	1980-81*	912	120	446	102	39	3	1622	5.20	50.86
	6/30/81**	1641	213	807	181	46	5	2893	5.78	41.51
25	1980-81*	745	131	403	105	34	2	1420	4.55	55.41
	6/30/81**	1447	219	682	183	48	4	2583	5.16	46.68
26 to 30	1980-81*	2981	471	1605	414	125	3	5599	17.96	73.37
	6/30/81**	5341	817	3073	796	157	7	10191	20.37	67.05
31 to 35	1980-81*	1695	286	898	235	78	9	3201	10.27	83.64
	6/30/81**	3051	519	1875	483	116	16	6060	12.11	79.16
36 to 40	1980-81*	1022	193	480	163	52	9	1919	6.16	89.79
	6/30/81**	1935	361	1052	322	64	10	3744	7.48	86.65
41 to 45	1980-81*	682	127	302	89	37	4	1241	3.98	93.77
	6/30/81**	1247	212	675	204	56	3	2397	4.79	91.44
46 to 50	1980-81*	445	68	199	56	17	3	788	2.53	96.30
	6/30/81**	881	144	445	128	38	5	1641	3.28	94.72
51 to 55	1980-81*	299	48	131	38	15	0	531	1.70	98.00
	6/30/81**	599	98	348	89	25	0	1159	2.32	97.04
56 to 60	1980-81*	187	16	73	11	14	1	302	0.97	98.97
	6/30/81**	405	41	205	31	14	1	697	1.39	98.43
61 to 65	1980-81*	109	15	54	3	3	0	184	0.59	99.56
	6/30/81**	239	24	136	12	7	1	419	0.84	99.27
66 and Over	1980-81*	84	9	37	5	1	0	136	0.44	100.00
	6/30/81**	198	18	134	11	5	0	366	0.73	100.00
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00	
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00	
AVERAGE	1980-81*	26.9	27.6	27.2	28.6	28.8	32.0	27.2		
	6/30/81**	29.7	30.3	31.1	31.8	31.7	33.4	30.3		
MEDIAN	1980-81*	23.8	24.8	24.6	26.4	26.0	32.5	24.3		
	6/30/81**	25.4	29.7	29.9	30.1	29.9	34.7	29.7		
MODE	1980-81*	26-30	26-30	26-30	26-30	26-30	31-35	26-30		
	6/30/81**	26-30	26-30	26-30	26-30	26-30	31-35	26-30		

*Admission during FY 1980-81
**Status population as of June 30, 1981

**AGE AT ADMISSION/CURRENT AGE
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	WORK PARDON	TOTAL	PERCENT	CUM. PERCENT
16 and Below	1980-81*	593	20	21	0	4	0	638	2.05	2.05
	6/30/81**	237	6	6	0	2	0	251	0.50	0.50
17	1980-81*	1229	52	49	3	11	0	1344	4.31	6.36
	6/30/81**	686	24	26	1	5	0	742	1.48	1.99
18	1980-81*	1915	79	108	9	12	0	2123	6.81	13.17
	6/30/81**	1657	56	71	6	15	0	1805	3.61	5.59
19	1980-81*	1954	73	175	12	14	0	2228	7.15	20.31
	6/30/81**	2335	68	141	12	11	0	2567	5.13	10.73
20	1980-81*	1815	80	235	28	8	0	2166	6.95	27.26
	6/30/81**	2740	67	226	11	16	0	3060	6.12	16.84
21	1980-81*	1648	63	308	39	7	0	2065	6.62	33.88
	6/30/81**	2829	70	309	26	9	0	3243	6.48	23.33
22	1980-81*	1482	75	293	47	10	0	1907	6.12	40.00
	6/30/81**	2724	65	376	38	11	0	3214	6.43	29.75
23	1980-81*	1384	50	276	49	4	0	1763	5.65	45.66
	6/30/81**	2470	54	419	36	11	0	2990	5.98	35.73
24	1980-81*	1240	58	253	62	9	0	1622	5.20	50.86
	6/30/81**	2350	60	429	49	5	0	2893	5.78	41.51
25	1980-81*	1090	40	242	46	2	0	1420	4.55	55.41
	6/30/81**	2069	37	423	45	9	0	2583	5.16	46.68
26 to 30	1980-81*	4218	170	959	241	11	0	5599	17.96	73.37
	6/30/81**	7914	169	1865	230	13	0	10191	20.37	67.05
31 to 35	1980-81*	2433	82	535	143	8	0	3201	10.27	83.64
	6/30/81**	4635	94	1164	160	7	0	6060	12.11	79.16
36 to 40	1980-81*	1501	61	275	78	4	0	1919	6.16	89.79
	6/30/81**	2934	61	658	88	3	0	3744	7.48	86.65
41 to 45	1980-81*	1000	34	151	52	4	0	1241	3.98	93.77
	6/30/81**	1933	32	372	57	3	0	2397	4.79	91.44
46 to 50	1980-81*	603	23	119	41	2	0	788	2.53	96.30
	6/30/81**	1260	26	303	52	0	0	1641	3.28	94.72
51 to 55	1980-81*	417	23	64	26	1	0	531	1.70	98.00
	6/30/81**	918	19	189	32	1	0	1159	2.32	97.04
56 to 60	1980-81*	234	15	39	13	1	0	302	0.97	98.97
	6/30/81**	542	20	119	16	0	0	697	1.39	98.43
61 to 65	1980-81*	146	5	22	11	0	0	184	0.59	99.56
	6/30/81**	333	6	63	17	0	0	419	0.84	99.27
66 and Over	1980-81*	105	5	22	4	0	0	136	0.44	100.00
	6/30/81**	284	8	70	4	0	0	366	0.73	100.00
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00	
	6/30/81**	40850	942	7229	880	121	0	50022	100.00	
AVERAGE	1980-81*	26.8	26.9	28.4	31.2	24.3	0	27.2		
	6/30/81**	29.9	29.1	32.6	34.5	23.8	0	30.3		
MEDIAN	1980-81*	23.8	23.7	26.1	28.5	21.5	0	24.3		
	6/30/81**	29.5	24.5	30.1	30.4	21.7	0	29.7		
MODE	1980-81*	26-30	26-30	26-30	26-30	19	0	26-30		
	6/30/81**	26-30	26-30	26-30	26-30	20	0	26-30		

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	12723	2170	5703	1454	545	39	22634	72.60	72.60
	6/30/81**	20450	3386	9716	2571	680	56	36859	73.69	73.69
1	1980-81*	3795	379	1919	310	90	6	6499	20.85	93.44
	6/30/81**	5789	595	3058	531	121	7	10101	20.19	93.88
2	1980-81*	872	69	479	68	11	0	1499	4.81	98.25
	6/30/81**	1284	121	719	111	19	1	2255	4.51	98.39
3	1980-81*	224	14	101	15	3	0	357	1.15	99.40
	6/30/81**	326	26	141	23	3	0	519	1.04	99.42
4	1980-81*	58	6	30	6	2	0	102	0.33	99.72
	6/30/81**	80	7	33	9	1	0	130	0.26	99.68
5	1980-81*	24	4	11	1	0	0	40	0.13	99.85
	6/30/81**	27	5	16	2	0	0	50	0.10	99.78
6	1980-81*	19	3	3	1	0	0	26	0.08	99.94
	6/30/81**	21	3	4	0	0	0	28	0.06	99.84
7	1980-81*	5	0	0	0	0	1	6	0.02	99.96
	6/30/81**	5	0	1	0	0	1	7	0.01	99.85
8	1980-81*	4	1	3	1	0	0	9	0.03	99.98
	6/30/81**	3	2	4	1	0	0	10	0.02	99.87
9+	1980-81*	3	1	1	0	0	0	5	0.02	100.00
	6/30/81**	33	5	17	7	1	0	63	0.13	100.00
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00	
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00	

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	WORK PARDON	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	19123	778	2191	459	83	0	22634	72.60	72.60
	6/30/81**	31349	734	4215	474	87	0	36859	73.69	73.69
1	1980-81*	4545	181	1436	312	25	0	6499	20.85	93.44
	6/30/81**	7378	158	2243	293	29	0	10101	20.19	93.88
2	1980-81*	991	36	376	92	4	0	1499	4.81	98.25
	6/30/81**	1567	36	570	77	5	0	2255	4.51	98.39
3	1980-81*	223	6	95	33	0	0	357	1.15	99.40
	6/30/81**	360	7	123	29	0	0	519	1.04	99.42
4	1980-81*	64	3	31	4	0	0	102	0.33	99.72
	6/30/81**	81	3	41	5	0	0	130	0.26	99.68
5	1980-81*	33	0	4	3	0	0	40	0.13	99.85
	6/30/81**	42	0	7	1	0	0	50	0.10	99.78
6	1980-81*	15	3	7	1	0	0	26	0.08	99.94
	6/30/81**	16	2	9	1	0	0	28	0.06	99.84
7	1980-81*	4	0	2	0	0	0	6	0.02	99.96
	6/30/81**	3	0	4	0	0	0	7	0.01	99.85
8	1980-81*	6	0	3	0	0	0	9	0.03	99.98
	6/30/81**	7	0	3	0	0	0	10	0.02	99.87
9+	1980-81*	3	1	1	0	0	0	5	0.02	100.00
	6/30/81**	47	2	14	0	0	0	63	0.13	100.00
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00	
	6/30/81**	40850	942	7229	880	121	0	50022	100.00	

*Admission during FY 1980-81
**Status population as of June 30, 1981

**PRIOR FELONIES
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	13349	2370	5358	1541	552	43	23213	74.46	74.46
	6/30/81**	21254	3676	8887	2704	682	61	37264	74.50	74.50
1	1980-81*	2383	192	1352	190	69	2	4188	13.43	87.89
	6/30/81**	3757	319	2322	338	92	3	6831	13.66	88.15
2	1980-81*	980	51	735	67	16	1	1850	5.93	93.82
	6/30/81**	1485	90	1274	133	26	1	3009	6.02	94.17
3	1980-81*	477	12	381	35	6	0	911	2.92	96.74
	6/30/81**	733	33	594	40	12	0	1412	2.82	96.99
4	1980-81*	227	13	182	9	3	0	434	1.39	98.14
	6/30/81**	289	14	269	22	4	0	598	1.20	98.18
5	1980-81*	108	5	94	6	2	0	215	0.69	98.83
	6/30/81**	179	6	135	4	2	0	326	0.65	98.84
6	1980-81*	76	0	65	2	0	0	143	0.46	99.28
	6/30/81**	109	1	82	3	0	0	195	0.39	99.23
7	1980-81*	43	1	28	2	1	0	75	0.24	99.53
	6/30/81**	54	2	44	3	2	0	105	0.21	99.44
8	1980-81*	51	1	35	2	1	0	90	0.29	99.81
	6/30/81**	79	4	49	4	2	0	138	0.28	99.71
9+	1980-81*	33	2	20	2	1	0	58	0.19	100.00
	6/30/81**	79	5	53	4	3	0	144	0.29	100.00
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00	
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00	

**PRIOR FELONIES
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	WORK PARDON	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	20448	881	1557	235	92	0	23213	74.46	74.46
	6/30/81**	33166	823	2949	228	98	0	37264	74.50	74.50
1	1980-81*	2801	88	1105	179	15	0	4188	13.43	87.89
	6/30/81**	4676	76	1872	188	19	0	6831	13.66	88.15
2	1980-81*	960	21	678	188	3	0	1850	5.93	93.82
	6/30/81**	1644	23	1159	181	2	0	3009	6.02	94.17
3	1980-81*	384	13	381	132	1	0	911	2.92	96.74
	6/30/81**	696	14	579	121	2	0	1412	2.82	96.99
4	1980-81*	192	1	176	64	1	0	434	1.39	98.14
	6/30/81**	262	1	278	57	0	0	598	1.20	98.18
5	1980-81*	85	2	90	38	0	0	215	0.69	98.83
	6/30/81**	144	2	145	35	0	0	326	0.65	98.84
6	1980-81*	52	1	67	23	0	0	143	0.46	99.28
	6/30/81**	77	0	99	19	0	0	195	0.39	99.23
7	1980-81*	26	0	36	13	0	0	75	0.24	99.53
	6/30/81**	43	0	46	16	0	0	105	0.21	99.44
8	1980-81*	36	1	39	14	0	0	90	0.29	99.81
	6/30/81**	60	2	57	19	0	0	138	0.28	99.71
9+	1980-81*	23	0	17	18	0	0	58	0.19	100.00
	6/30/81**	82	1	45	16	0	0	144	0.29	100.00
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00	
	6/30/81**	40850	942	7229	880	121	0	50022	100.00	

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	15519	2572	6538	1739	617	43	27028	86.69	86.69
	6/30/81**	24799	4013	10934	3073	766	63	43648	87.26	87.26
1	1980-81*	1471	62	1080	88	22	1	2724	8.74	95.43
	6/30/81**	2124	114	1800	132	38	1	4209	8.41	95.67
2	1980-81*	428	8	419	21	5	1	882	2.83	98.26
	6/30/81**	625	14	634	37	9	0	1319	2.64	98.31
3	1980-81*	172	3	141	7	5	0	328	1.05	99.31
	6/30/81**	249	2	212	7	8	0	478	0.96	99.26
4	1980-81*	64	0	31	1	1	0	97	0.31	99.62
	6/30/81**	90	0	59	1	2	0	152	0.30	99.57
5	1980-81*	29	0	15	0	0	0	44	0.14	99.76
	6/30/81**	51	1	18	0	0	0	70	0.14	99.71
6	1980-81*	17	0	13	0	0	1	31	0.10	99.86
	6/30/81**	26	0	20	2	0	1	49	0.10	99.81
7	1980-81*	10	1	4	0	0	0	15	0.05	99.91
	6/30/81**	14	2	8	0	0	0	24	0.05	99.85
8	1980-81*	7	0	8	0	0	0	15	0.05	99.96
	6/30/81**	7	0	8	0	0	0	15	0.03	99.88
9+	1980-81*	10	1	1	0	1	0	13	0.04	100.00
	6/30/81**	33	4	16	3	2	0	58	0.12	100.00
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00	
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00	

**PRIOR PRISON COMMITMENTS
(PROBATION/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	WORK PARDON	TOTAL	PERCENT	CUMULATIVE PERCENT
None	1980-81*	23282	962	2321	359	104	0	27028	86.69	86.69
	6/30/81**	38044	894	4247	350	113	0	43648	87.26	87.26
1	1980-81*	1259	32	1172	254	7	0	2724	8.74	95.43
	6/30/81**	2015	31	1905	251	7	0	4209	8.41	95.67
2	1980-81*	301	8	412	161	0	0	882	2.83	98.26
	6/30/81**	476	8	679	155	1	0	1319	2.64	98.31
3	1980-81*	103	4	144	76	1	0	328	1.05	99.31
	6/30/81**	177	6	226	69	0	0	478	0.96	99.26
4	1980-81*	28	0	48	21	0	0	97	0.31	99.62
	6/30/81**	42	0	90	20	0	0	152	0.30	99.57
5	1980-81*	13	1	17	13	0	0	44	0.14	99.76
	6/30/81**	24	1	28	17	0	0	70	0.14	99.71
6	1980-81*	7	0	15	9	0	0	31	0.10	99.86
	6/30/81**	14	0	26	9	0	0	49	0.10	99.81
7	1980-81*	3	0	8	4	0	0	15	0.05	99.91
	6/30/81**	7	0	12	5	0	0	24	0.05	99.85
8	1980-81*	6	1	5	3	0	0	15	0.05	99.96
	6/30/81**	9	1	3	2	0	0	15	0.03	99.88
9+	1980-81*	5	0	4	4	0	0	13	0.04	100.00
	6/30/81**	42	1	13	2	0	0	58	0.12	100.00
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00	
	6/30/81**	40850	942	7229	880	121	0	50022	100.00	

*Admission during FY 1980-81
**Status population as of June 30, 1981

**DRUG USE†
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
No History	1980-81*	6623	1204	3892	1272	402	29	13422	43.05
	6/30/81**	10628	1909	6807	2209	483	40	22076	44.13
Marijuana	1980-81*	4064	469	2172	308	93	6	7112	22.81
	6/30/81**	6374	707	3399	528	119	9	11136	22.26
Marijuana - Factor in Offense	1980-81*	1065	103	372	35	24	1	1600	5.13
	6/30/81**	1998	193	571	60	28	1	2851	5.70
Experimental	1980-81*	2608	308	887	98	53	3	3957	12.69
	6/30/81**	3834	450	1366	180	80	3	5913	11.82
Experimental - Factor in Offense	1980-81*	1047	188	226	24	29	3	1517	4.87
	6/30/81**	1737	323	385	64	44	4	2557	5.11
Frequent, Use	1980-81*	808	119	224	37	18	0	1206	3.87
	6/30/81**	1117	145	320	58	17	1	1658	3.31
Frequent, Use - Factor in Offense	1980-81*	1002	150	213	23	17	3	1408	4.52
	6/30/81**	1494	241	361	51	31	4	2182	4.36
Addiction	1980-81*	222	42	123	24	11	0	422	1.35
	6/30/81**	324	67	204	39	10	0	644	1.29
Addiction - Factor in Offense	1980-81*	288	64	141	35	4	1	533	1.71
	6/30/81**	512	115	296	66	13	3	1005	2.01
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981
†Data from self report

**DRUG USE†
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
No History	1980-81*	10938	513	1549	382	40	0	13422	43.05
	6/30/81**	17993	466	3168	411	38	0	22076	44.13
Marijuana	1980-81*	5835	265	818	160	34	0	7112	22.81
	6/30/81**	9453	238	1271	130	44	0	11136	22.26
Marijuana - Factor in Offense	1980-81*	1351	56	157	29	7	0	1600	5.13
	6/30/81**	2517	59	240	28	7	0	2851	5.70
Experimental	1980-81*	3107	97	609	126	18	0	3957	12.69
	6/30/81**	4782	90	915	110	16	0	5913	11.82
Experimental - Factor in Offense	1980-81*	1269	28	180	35	5	0	1517	4.87
	6/30/81**	2190	37	291	31	8	0	2557	5.11
Frequent, Use	1980-81*	898	26	226	54	2	0	1206	3.87
	6/30/81**	1222	25	350	59	2	0	1658	3.31
Frequent, Use - Factor in Offense	1980-81*	1040	15	299	52	2	0	1408	4.52
	6/30/81**	1662	18	454	46	2	0	2182	4.36
Addiction	1980-81*	256	5	128	33	0	0	422	1.35
	6/30/81**	409	5	205	24	1	0	644	1.29
Addiction - Factor in Offense	1980-81*	313	3	180	33	4	0	533	1.71
	6/30/81**	622	4	335	41	3	0	1005	2.01
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981
†Data from self report

**ALCOHOL USE†
(PROBATIONERS/PAROLEES)
BY RACE/SEX**

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
No History	1980-81*	3535	938	2585	968	243	23	8292	26.60
	6/30/81**	5596	1449	3943	1559	320	34	12901	25.79
Moderate	1980-81*	9443	1322	4462	771	306	18	16322	52.35
	6/30/81**	15118	2149	7591	1411	384	27	26680	53.34
Moderate - Factor in Offense	1980-81*	1717	145	566	52	50	3	2533	8.12
	6/30/81**	2715	218	976	122	56	3	4090	8.18
Excessive	1980-81*	1110	87	271	27	21	1	1517	4.87
	6/30/81**	1638	121	504	61	22	1	2347	4.69
Excessive - Factor in Offense	1980-81*	1922	155	366	38	31	1	2513	8.06
	6/30/81**	2951	213	695	102	43	0	4004	8.00
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981
†Data from self report

**ALCOHOL USE†
(PROBATIONERS/PAROLEES)
BY CATEGORY OF SUPERVISION**

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
No History	1980-81*	6829	222	1002	209	30	0	8292	26.60
	6/30/81**	10705	208	1758	196	34	0	12901	25.79
Moderate	1980-81*	13226	512	2092	434	58	0	16322	52.35
	6/30/81**	22049	469	3658	436	68	0	26680	53.34
Moderate - Factor in Offense	1980-81*	2001	126	324	71	11	0	2533	8.12
	6/30/81**	3320	115	588	59	8	0	4090	8.18
Excessive	1980-81*	1077	48	312	77	3	0	1517	4.87
	6/30/81**	1710	47	509	78	3	0	2347	4.69
Excessive - Factor in Offense	1980-81*	1874	100	416	113	10	0	2513	8.06
	6/30/81**	3066	103	716	111	8	0	4004	8.00
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981
†Data from self report

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Capital	1980-81*	29	3	35	1	1	0	69	0.22
	6/30/81**	69	8	96	9	0	0	182	0.36
Life	1980-81*	115	5	159	7	3	0	289	0.93
	6/30/81**	318	22	491	25	16	0	872	1.74
First Degree	1980-81*	1010	95	698	48	45	3	1899	6.09
	6/30/81**	1784	179	1431	134	80	3	3611	7.22
Second Degree	1980-81*	4227	473	2386	306	305	15	7712	24.74
	6/30/81**	6930	780	3917	567	355	25	12574	25.14
Third Degree	1980-81*	12346	2071	4972	1494	297	28	21208	68.02
	6/30/81**	18917	3161	7774	2520	374	37	32783	65.54
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Capital	1980-81*	15	0	48	6	0	0	69	0.22
	6/30/81**	30	0	142	10	0	0	182	0.36
Life	1980-81*	65	0	200	24	0	0	289	0.93
	6/30/81**	208	2	630	31	1	0	872	1.74
First Degree	1980-81*	939	24	777	154	5	0	1899	6.09
	6/30/81**	1950	22	1470	164	5	0	3611	7.22
Second Degree	1980-81*	5960	120	1305	309	18	0	7712	24.74
	6/30/81**	9831	128	2271	320	24	0	12574	25.14
Third Degree	1980-81*	18028	864	1816	411	89	0	21208	68.02
	6/30/81**	28831	790	2716	355	91	0	32783	65.54
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Maximum	1980-81*	3088	508	1183	242	79	6	5106	16.38
	6/30/81**	6564	980	2577	556	137	11	10825	21.64
Medium	1980-81*	14049	2034	6877	1551	558	39	25108	80.53
	6/30/81**	15771	2379	7819	1870	550	36	28425	56.82
Minimum	1980-81*	590	165	190	63	14	1	963	3.09
	6/30/81**	5683	791	3313	829	138	18	10772	21.53
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Maximum	1980-81*	4146	131	558	226	45	0	5106	16.38
	6/30/81**	9183	133	1220	236	53	0	10825	21.64
Medium	1980-81*	20109	794	3480	663	62	0	25108	80.53
	6/30/81**	22977	686	4161	546	55	0	28425	56.82
Minimum	1980-81*	752	83	102	15	5	0	963	3.09
	6/30/81**	8690	123	1848	98	13	0	10772	21.53
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Unemployed - Disabled	1980-81*	557	82	291	69	31	4	1034	3.32
	6/30/81**	1391	197	1007	238	35	5	2873	5.74
Unemployed	1980-81*	4839	1027	3098	774	200	20	9958	31.94
	6/30/81**	7068	1585	4645	1283	224	25	14830	29.65
Full-Time	1980-81*	10322	1177	3605	730	318	18	16170	51.87
	6/30/81**	16360	1844	6167	1258	453	23	26105	52.19
Part-Time	1980-81*	1165	199	780	198	67	1	2410	7.73
	6/30/81**	1839	290	1183	337	67	6	3722	7.44
Underemployed	1980-81*	341	49	220	17	13	0	640	2.05
	6/30/81**	501	71	294	37	15	0	918	1.84
Student	1980-81*	277	48	175	41	15	3	559	1.79
	6/30/81**	424	66	245	63	18	5	821	1.64
Other	1980-81*	226	65	81	27	7	0	406	1.30
	6/30/81**	435	97	168	39	13	1	753	1.51
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Unemployed - Disabled	1980-81*	845	36	117	31	5	0	1034	3.32
	6/30/81**	2445	43	332	46	7	0	2873	5.74
Unemployed	1980-81*	7342	249	1862	473	32	0	9958	31.94
	6/30/81**	11063	224	3072	421	50	0	14830	29.65
Full-Time	1980-81*	13647	577	1611	272	63	0	16170	51.87
	6/30/81**	22364	540	2857	291	53	0	26105	52.19
Part-Time	1980-81*	1892	83	341	78	9	0	2410	7.73
	6/30/81**	2968	76	599	70	9	0	3722	7.44
Underemployed	1980-81*	461	25	129	24	1	0	640	2.05
	6/30/81**	681	21	193	22	1	0	918	1.84
Student	1980-81*	496	21	34	8	0	0	559	1.79
	6/30/81**	723	22	67	9	0	0	821	1.64
Other	1980-81*	324	17	45	18	2	0	406	1.30
	6/30/81**	606	16	109	21	1	0	753	1.51
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Unemployed - Disabled	1980-81*	592	142	430	128	24	3	1319	4.23
	6/30/81**	1019	221	748	252	29	7	2276	4.55
Unemployed	1980-81*	2153	657	2115	628	98	22	5673	18.20
	6/30/81**	2543	1083	2674	1062	113	18	7493	14.98
Full-Time	1980-81*	13372	1396	4698	784	479	12	20741	66.53
	6/30/81**	22220	2221	8648	1399	617	23	35128	70.23
Part-Time	1980-81*	679	184	564	158	17	0	1602	5.14
	6/30/81**	961	251	920	285	25	2	2444	4.89
Underemployed	1980-81*	110	32	71	4	3	0	220	0.71
	6/30/81**	219	39	190	29	4	2	483	0.97
Student	1980-81*	425	96	246	86	27	9	889	2.85
	6/30/81**	607	147	327	147	31	9	1268	2.53
Other	1980-81*	396	140	126	68	3	0	733	2.35
	6/30/81**	449	188	202	81	6	4	930	1.86
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
Unemployed - Disabled	1980-81*	1056	54	149	56	4	0	1319	4.23
	6/30/81**	1866	53	292	65	0	0	2276	4.55
Unemployed	1980-81*	4360	174	843	281	15	0	5673	18.20
	6/30/81**	5982	159	114	218	20	0	7493	14.98
Full-Time	1980-81*	16781	633	2776	469	82	0	20741	66.53
	6/30/81**	28764	603	5168	500	93	0	35128	70.23
Part-Time	1980-81*	1269	83	192	51	7	0	1602	5.14
	6/30/81**	1959	68	349	64	4	0	2444	4.89
Underemployed	1980-81*	175	4	32	9	0	0	220	0.71
	6/30/81**	403	7	65	4	4	0	483	0.97
Student	1980-81*	772	35	71	11	0	0	889	2.85
	6/30/81**	1091	31	135	11	0	0	1268	2.53
Other	1980-81*	594	25	83	27	4	0	733	2.35
	6/30/81**	785	21	106	18	0	0	930	1.86
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
000 - 100	1980-81*	11275	1908	5751	1292	498	40	20764	66.60
	6/30/81**	11738	2440	6918	1904	479	48	23527	47.03
101 - 200	1980-81*	159	55	131	63	7	1	416	1.33
	6/30/81**	323	131	323	158	7	2	944	1.89
201 - 300	1980-81*	273	74	212	88	4	0	651	2.09
	6/30/81**	652	165	526	214	20	1	1578	3.15
301 - 400	1980-81*	674	146	436	122	12	2	1392	4.46
	6/30/81**	1614	324	1105	286	31	2	3362	6.72
401 - 500	1980-81*	1017	148	479	107	31	0	1782	5.72
	6/30/81**	2354	343	1306	289	50	3	4345	8.69
501 - 600	1980-81*	1093	124	476	99	28	3	1823	5.85
	6/30/81**	2718	300	1289	212	64	6	4589	9.17
601 - 700	1980-81*	613	48	230	36	11	0	938	3.01
	6/30/81**	1516	120	631	88	27	1	2383	4.76
701 - 800	1980-81*	943	70	245	27	28	0	1313	4.21
	6/30/81**	2425	159	710	61	55	2	3412	6.82
801 - 900	1980-81*	339	27	88	15	5	0	474	1.52
	6/30/81**	966	59	291	21	14	0	1351	2.70
901 - 1000	1980-81*	501	22	92	2	8	0	625	2.00
	6/30/81**	1315	59	296	11	24	0	1705	3.41
1000 - 1500	1980-81*	550	21	87	3	15	0	676	2.17
	6/30/81**	1597	42	246	9	44	0	1938	3.87
1500 - 2000	1980-81*	212	4	13	1	3	0	233	0.75
	6/30/81**	560	3	47	1	9	0	620	1.24
Over 2000	1980-81*	78	0	10	1	1	0	90	0.29
	6/30/81**	240	5	21	1	1	0	268	0.54
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

Governor Graham signing legislation merging the Police Standards Commission and the Correctional Officers Standards Council to create the Criminal Justice Standards and Training Commission.

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

CATEGORY	YEAR	FELONY PROB.	MISD. PROB.	PAROLE	MCR	WORK RELEASE	COND. PARDON	TOTAL	PERCENT
000 - 100	1980-81*	16907	617	2494	659	87	0	20764	66.60
	6/30/81**	19253	523	3129	547	75	0	23527	47.03
101 - 200	1980-81*	327	24	54	10	1	0	416	1.33
	6/30/81**	782	27	120	15	0	0	944	1.89
201 - 300	1980-81*	511	22	97	20	1	0	651	2.09
	6/30/81**	1322	24	204	23	5	0	1578	3.15
301 - 400	1980-81*	1050	61	241	37	3	0	1392	4.46
	6/30/81**	2740	63	498	55	6	0	3362	6.72
401 - 500	1980-81*	1313	71	340	57	1	0	1782	5.72
	6/30/81**	3447	72	752	69	5	0	4345	8.69
501 - 600	1980-81*	1411	61	303	43	5	0	1823	5.85
	6/30/81**	3688	71	764	57	9	0	4589	9.17
601 - 700	1980-81*	709	31	171	26	1	0	938	3.01
	6/30/81**	1894	29	427	28	5	0	2383	4.76
701 - 800	1980-81*	1026	45	213	25	4	0	1313	4.21
	6/30/81**	2775	43	556	33	5	0	3412	6.82
801 - 900	1980-81*	383	14	69	6	2	0	474	1.52
	6/30/81**	1101	21	207	20	2	0	1351	2.70
901 - 1000	1980-81*	528	19	65	11	2	0	625	2.00
	6/30/81**	1435	23	231	13	3	0	1705	3.41
1000 - 1500	1980-81*	562	30	73	7	4	0	676	2.17
	6/30/81**	1642	32	243	16	5	0	1938	3.87
1500 - 2000	1980-81*	203	7	20	3	0	0	233	0.75
	6/30/81**	529	10	77	4	0	0	620	1.24
Over 2000	1980-81*	77	6	6	0	1	0	90	0.29
	6/30/81**	242	4	21	0	1	0	268	0.54
TOTAL	1980-81*	25007	1008	4146	904	112	0	31177	100.00
	6/30/81**	40850	942	7229	880	121	0	50022	100.00

*Admission during FY 1980-81
**Status population as of June 30, 1981

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

CATEGORY	YEAR	WM	WF	BM	BF	OM	OF	TOTAL	PERCENT
Felony Probation	1980-81*	14483	2453	5777	1667	585	42	25007	80.21
	6/30/81**	23662	3891	9565	2945	728	59	40850	81.66
Misdemeanor Probation †	1980-81*	581	87	254	75	10	1	1008	3.23
	6/30/81**	557	76	224	74	8	3	942	1.88
Parole	1980-81*	2167	91	1765	83	37	3	4146	13.30
	6/30/81**	3334	166	3452	204	70	3	7229	14.45
Mandatory Conditional Release	1980-81*	431	6	425	26	16	0	904	2.90
	6/30/81**	403	6	428	27	16	0	880	1.76
Work Release	1980-81*	65	10	29	5	3	0	112	0.36
	6/30/81**	62	11	40	5	3	0	121	0.24
TOTAL	1980-81*	17727	2647	8250	1856	651	46	31177	100.00
	6/30/81**	28018	4150	13709	3255	825	65	50022	100.00

*Admission during FY 1980-81
**Status Population as of June 30, 1981
†Represent felony charges which have been plea bargained to misdemeanors and placed on probation

FINANCIAL DATA

Preceding page blank

**DEPARTMENT OF CORRECTIONS
 COMBINED STATEMENT OF GENERAL GOVERNMENTAL EXPENDITURES AND
 ENCUMBRANCES COMPARED WITH AUTHORIZATIONS
 GENERAL AND SPECIAL REVENUE FUNDS
 FOR THE FISCAL YEAR ENDED JUNE 30, 1981**

APPROPRIATION CATEGORY	REVISED APPROPRIATION	LESS RESERVE	EXPENDITURES	ENCUMBRANCES	AMOUNT TO REVERT
Salaries:					
General Fund	\$117,921,244.22	\$ 70,746.00	\$117,621,482.25	\$ -0-	\$229,016.19
Special Revenue Fund	7,654,824.40	547,177.00	6,728,948.06	-0-	378,699.34
Total Salaries	125,576,068.84	617,923.00	124,350,430.31	-0-	607,715.53
Other Personal Services:					
General Fund	581,145.36	-0-	562,440.26	12,877.61	5,827.49
Special Revenue Fund	944,331.93	94,680.00	567,577.90	-0-	282,074.03
Total Other Personal Services	1,525,477.29	94,680.00	1,130,018.16	12,877.61	287,901.52
Expenses:					
General Fund	30,894,026.01	13,604.00	31,250,139.49	97,797.35	(467,514.83)
Special Revenue Fund	2,126,369.38	56,936.00	1,929,445.58	30,688.83	109,298.97
Total Expenses	33,020,395.39	70,540.00	33,179,585.07	128,486.18	(358,215.86)
Operating Capital Outlay:					
General Fund	1,382,519.74	-0-	1,209,177.37	170,130.61	3,211.76
Special Revenue Fund	748,575.75	58,219.00	568,306.26	25,817.77	96,232.72
Total Operating Capital Outlay	2,131,095.49	58,219.00	1,777,483.63	195,948.38	99,444.48
Food:					
General Fund	12,117,790.79	-0-	12,025,690.05	23,644.92	68,455.82
Special Revenue Fund	821,355.00	6,846.00	749,792.95	24,708.42	40,007.63
Total Food	12,939,145.79	6,846.00	12,775,483.00	48,353.34	108,463.45
Return of Parole Violators:					
General Fund	139,856.00	-0-	154,625.10	-0-	(14,769.10)
Total Return of Parole Violators	139,856.00	-0-	154,625.10	-0-	(14,769.10)
Discharge and Travel Pay:					
General Fund	542,680.00	-0-	532,604.49	-0-	10,075.51
Total Discharge and Travel Pay	542,680.00	-0-	532,604.49	-0-	10,075.51

**DEPARTMENT OF CORRECTIONS
 COMBINED STATEMENT OF GENERAL GOVERNMENTAL EXPENDITURES AND
 ENCUMBRANCES COMPARED WITH AUTHORIZATIONS
 GENERAL AND SPECIAL REVENUE FUNDS
 FOR THE FISCAL YEAR ENDED JUNE 30, 1981 (Continued)**

APPROPRIATION CATEGORY	REVISED APPROPRIATION	LESS RESERVE	EXPENDITURES	ENCUMBRANCES	AMOUNT TO REVERT
Interstate Compact Services:					
General Fund	13,000.00	-0-	13,000.00	-0-	-0-
Total Interstate Compact Services	13,000.00	-0-	13,000.00	-0-	-0-
Data Processing Services:					
General Fund	928,723.00	-0-	928,723.00	-0-	-0-
Special Revenue Fund	10,000.00	-0-	8,999.01	-0-	1,000.99
Total Data Processing Services	938,723.00	-0-	937,722.01	-0-	1,000.99
State Institutional Claims:					
General Fund	500.00	-0-	-0-	-0-	500.00
Total State Institutional Claims	500.00	-0-	-0-	-0-	500.00
Cost of Supervision Expense:					
General Fund	280,124.00	-0-	366,084.00	-0-	(55,960.00)
Total Cost of Supervision Expense	280,124.00	-0-	366,084.00	-0-	(55,960.00)
Donated Food:					
General Fund	1,589,090.10	-0-	1,589,090.10	-0-	-0-
Special Revenue Fund	26,996.06	-0-	26,996.06	-0-	-0-
Total Donated Food	1,616,086.16	-0-	1,616,086.16	-0-	-0-
Produced Food:					
General Fund	62,044.56	-0-	62,044.56	-0-	-0-
Total Produced Food	62,044.56	-0-	62,044.56	-0-	-0-
Other:					
Special Revenue Fund	6,761.60	-0-	23,601.59	-0-	(16,839.99)
Total Other	6,761.60	-0-	23,601.59	-0-	(16,839.99)
Total:					
General Fund	166,452,744.00	84,350.00	166,285,100.67	304,450.49	(221,157.16)
Special Revenue Fund	12,339,214.12	763,858.00	10,603,667.41	81,215.02	890,473.69
TOTAL	\$178,791,958.12	\$848,208.00	\$176,888,768.08	\$385,665.51	\$669,316.53

DEPARTMENT OF CORRECTIONS
PER INMATE DAY COST OF OPERATIONS OF FACILITIES (GENERAL REVENUE)
FISCAL YEAR 1980-81 COMPARED WITH PREVIOUS TWO YEARS

<u>INSTITUTIONS</u>	<u>AVERAGE POPULATION</u>			<u>PER DIEM COST</u>		
	<u>1978-79</u>	<u>1979-80</u>	<u>1980-81</u>	<u>1978-79</u>	<u>1979-80</u>	<u>1980-81</u>
REGION I						
Apalachee Correctional Institution	1,152	1,148	1,278	\$13.99	\$16.75	\$18.28
River Junction Correctional Institution	380	322	374	20.36	24.45	24.21
REGION II*						
Baker Correctional Institution	266	423	467	20.82	16.39	18.65
Cross City Correctional Institution	395	387	402	18.26	20.99	23.46
Florida State Prison	1,453	1,439	1,279	13.84	14.94	18.61
Lancaster Correctional Institution	--	--	287	--	--	30.73
Lawtey Correctional Institution	445	457	572	17.97	19.38	17.57
Reception and Medical Center	1,745	1,539	1,552	20.11	23.20	25.46
Union Correctional Institution	2,587	2,363	2,260	12.97	14.97	16.88
REGION III						
Brevard Correctional Institution	701	707	799	14.49	16.04	16.46
Florida Correctional Institution	530	435	467	21.90	26.08	27.04
Lake Correctional Institution	432	407	416	15.73	17.35	19.11
Marion Correctional Institution	759	778	809	14.17	14.49	15.70
Sumter Correctional Institution	1,048	980	897	14.46	16.67	19.39
REGION IV						
Broward Correctional Institution	244	285	301	28.34	25.79	28.11
Dade Correctional Institution	601	591	607	15.59	16.24	17.22
Glades Correctional Institution	795	770	780	15.83	15.88	17.84
Indian River Correctional Institution	279	274	277	18.96	20.31	21.68
Lantana Correctional Institution	181	174	188	25.02	30.14	30.06
REGION V						
Avon Park Correctional Institution	1,274	1,168	1,208	13.54	15.13	16.63
DeSoto Correctional Institution	581	586	666	16.90	18.02	18.56
Hendry Correctional Institution	--	188	209	--	28.98	29.44
Hillsborough Correctional Institution	355	348	354	17.36	19.53	21.66
Polk Correctional Institution	410	521	553	15.03	14.41	16.63
Zephyrhills Correctional Institution	343	371	449	16.71	17.73	16.65
TOTAL MAJOR INSTITUTIONS	<u>16,957</u>	<u>16,765</u>	<u>17,451</u>	<u>\$16.03</u>	<u>\$18.09</u>	<u>\$19.61</u>

*Tomoka Correctional Institution is not shown since it was not operational.

DEPARTMENT OF CORRECTIONS
PER INMATE DAY COST OF OPERATIONS OF FACILITIES (GENERAL REVENUE)
FISCAL YEAR 1980-81 COMPARED WITH PREVIOUS TWO YEARS (Continued)

	<u>AVERAGE POPULATION</u>			<u>PER DIEM COST</u>		
	<u>1978-79</u>	<u>1979-80</u>	<u>1980-81</u>	<u>1978-79</u>	<u>1979-80</u>	<u>1980-81</u>
<u>COMMUNITY CENTERS</u>						
Region I	463	445	496	\$16.42	\$17.36	\$18.07
Region II	318	301	348	14.01	14.76	14.57
Region III	198	185	207	13.59	18.27	16.12
Region IV	556	491	546	11.51	13.98	13.87
Region V	505	464	523	12.63	13.93	13.97
TOTAL COMMUNITY CENTERS	<u>2,040</u>	<u>1,886</u>	<u>2,120</u>	<u>\$13.49</u>	<u>\$15.31</u>	<u>\$15.21</u>
<u>OPERATING TRUST FUND</u>						
(Road Prisons)						
Region I	142	137	147	\$16.23	\$18.18	\$20.60
Region II	249	229	241	14.70	16.42	20.18
Region III	68	67	70	16.45	18.71	24.06
Region IV	132	123	128	15.02	17.24	24.12
Region V	193	162	116	15.65	19.82	33.38
TOTAL ROAD PRISONS	<u>785</u>	<u>718</u>	<u>702</u>	<u>\$15.42</u>	<u>\$17.88</u>	<u>\$23.56</u>
TOTAL ALL FACILITIES	<u>19,783</u>	<u>19,369</u>	<u>20,273</u>	<u>\$15.74</u>	<u>\$17.81</u>	<u>\$19.28</u>

**DEPARTMENT OF CORRECTIONS
PER DIEM COST FOR EXPENSE AND FOOD
(EXTRACTED FROM TOTAL PER DIEM COST
AND INCLUDES DONATED AND PRODUCED FOOD)**

120

	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	<u>1975-76</u>	<u>1976-77</u>	<u>1977-78</u>	<u>1978-79</u>	<u>1979-80</u>	<u>1980-81</u>
<u>MAJOR INSTITUTIONS</u>										
Expense										
Food	\$ 1.29 .74	\$ 1.38 .88	\$ 1.84 1.13	\$ 2.34 1.33	\$ 2.47 1.35	\$ 2.75 1.34	\$ 3.01 1.42	\$ 3.32 1.63	\$ 3.41 1.74	\$ 3.75 1.92
<u>COMMUNITY FACILITIES</u>										
Expense										
Food	\$ 2.65 .41	2.75 1.20	\$ 2.66 1.57	\$ 2.64 1.55	\$ 2.57 1.56	\$ 2.61 1.46	\$ 2.87 1.58	\$ 3.23 1.89	\$ 2.99 1.69	\$ 3.33 1.90
<u>OPERATING TRUST FUND</u>										
Expense										
Food	\$ 1.48 .85	\$ 1.60 1.08	\$ 2.28 1.76	\$ 2.41 1.79	\$ 2.45 1.86	\$ 2.24 1.54	\$ 2.42 1.75	\$ 3.46 2.04	\$ 3.17 2.05	\$ 3.70 2.51

**STATUS OF FIXED CAPITAL OUTLAY
PROJECTS APPROPRIATED TO THE DEPARTMENT OF CORRECTIONS**

	Appropriated By The Legislature	Amounts Committed For Construction Or Planning	Disbursements Prior Years	Disbursements Current Year	Reverted	Balance Authorized And Available
Apalachee Correctional Institution - Correction of Safety Deficiencies	\$ 41,600.00	\$ 41,576.83	\$ 23,017.35	\$ 18,559.48	\$ 23.17	\$ -0-
Apalachee Correctional Institution - Improvements to Water System	163,000.00	163,000.00	118,302.96	20,446.00	-0-	24,251.04
Apalachee Correctional Institution - Additions to Perimeter Security System	200,000.00	198,052.92	18,705.89	179,347.03	-0-	1,947.08
Apalachee Correctional Institution - Repairs and Improvements	29,900.00	29,867.69	17,018.90	12,848.79	32.31	-0-
Baker Correctional Institution - Phase II Construction	3,447,200.00	3,447,200.00	1,559,817.21	672,347.97	-0-	1,215,034.82
Baker Correctional Institution - Conversion of Housing Units to Solar Energy	95,800.00	95,800.00	-0-	13,598.20	-0-	82,201.80
Cross City Correctional Institution - Additional Facilities for 400 Inmates	3,500,000.00	3,500,000.00	3,250,855.36	179,789.75	-0-	69,354.89
Cross City Correctional Institution - Guard Towers	150,000.00	150,000.00	-0-	127,627.29	-0-	22,372.71
Cross City Correctional Institution - Supplement to Guard Towers	92,000.00	92,000.00	-0-	-0-	-0-	92,000.00
Florida State Prison - Miscellaneous Repairs and Improvements	154,800.00	154,800.00	121,813.58	-0-	-0-	32,986.42
Lawley Correctional Institution - Additional Facilities for 375 Inmates	3,152,057.00	3,152,057.00	3,056,240.02	6,340.89	-0-	89,476.09
Reception and Medical Center - Major Repairs and Replacements	217,600.00	217,600.00	139,657.43	77,942.57	-0-	-0-
Lancaster Correctional Institution - Reroofing Supplement	134,000.00	134,000.00	-0-	134,000.00	-0-	-0-
Union Correctional Institution - Equipment for Refuse Disposal	215,000.00	215,000.00	-0-	21,021.81	-0-	193,978.19
Tomoka Correctional Institution - Additional Facilities, Phase II	6,700,000.00	6,700,000.00	4,997,463.30	1,569,059.07	-0-	133,477.63
Tomoka Correctional Institution - Completion of Phase I	3,878,961.00	3,878,961.00	-0-	190,891.55	-0-	3,688,069.45
Brevard Correctional Institution - Expansion of Brevard	1,135,000.00	834,916.50	785,706.52	49,209.98	300,083.50	-0-
Florida Correctional Institution - Sewer Treatment Plant and Renovation of Water Systems	281,000.00	281,000.00	271,367.56	-0-	-0-	9,632.44
Marion Correctional Institution - Support Facilities, Men's Unit	198,700.00	198,700.00	116,779.27	47,199.67	-0-	34,721.06
Sumter Correctional Institution - Improvements to Utility Systems - Supplemental	201,900.00	201,900.00	189,961.16	11,938.84	-0-	-0-
Glades Correctional Institution - Renovation of Water and Sewer Lines	49,000.00	45,701.68	28,310.76	17,390.92	3,298.32	-0-
Glades Correctional Institution - Renovation and Repair to Dorms	132,600.00	132,595.84	127,598.19	4,997.65	4.16	-0-
Glades Correctional Institution - Addition to Perimeter Security System	134,900.00	130,704.42	126,469.05	5,135.37	3,295.58	-0-
Indian River Correctional Institution - Water Well	60,000.00	60,000.00	-0-	9,348.00	-0-	50,652.00
Hendry Correctional Institution - Completion of Hendry	500,000.00	500,000.00	462,519.52	12,806.98	-0-	24,773.50
Polk Correctional Institution - Supplemental Funding for Industries	602,000.00	602,000.00	-0-	154,070.63	-0-	447,929.37
Apalachee/Glades/Hendry Correctional Institutions - Expansions	6,679,655.00	6,679,655.00	6,548,001.07	58,095.87	-0-	73,558.06
DeSoto/Sumter/Glades/Union/Brevard/Apalachee/Avon Park Correctional Institutions - Additional Facilities for Expanding Industries	3,000,000.00	3,000,000.00	2,785,138.54	48,509.60	-0-	166,351.86
Conversions/Expansion of Road Prisons and Forestry Camps	13,058,563.00	6,366,282.00	4,600,247.41	89,610.61	6,692,281.00	1,676,423.98
Lawley/Lake/Zephyrhills/Marion Correctional Institutions - New Institutions	11,701,882.00	11,701,882.00	11,645,797.23	30,068.05	-0-	26,016.72
Dade/Broward/Baker/Zephyrhills/DeSoto/Indian River Correctional Institutions - Locking Systems	71,170.00	71,170.00	-0-	6,731.45	-0-	64,438.55
Ft. Myers Community Correctional Center - Sewer Connection Fee	50,000.00	50,000.00	-0-	49,332.75	-0-	667.25
TOTAL	<u>\$60,028,288.00</u>	<u>\$53,026,422.88</u>	<u>\$40,990,688.28</u>	<u>\$3,818,266.77</u>	<u>\$6,999,018.04</u>	<u>\$8,220,314.91</u>

**STATUS OF FIXED CAPITAL OUTLAY
PROJECTS APPROPRIATED TO THE DEPARTMENT OF GENERAL SERVICES**

	Appropriated By The Legislature	Amounts Committed For Construction Or Planning	Disbursements Prior Years	Disbursements Current Year	Reverted	Balance Authorized And Available
Dade Correctional Institution - New Laundry	\$ 497,500.00	\$ 497,500.00	\$ 32,300.55	\$ 226,341.46	\$ -0-	\$ 238,857.99
Florida State Prison - Repairs and Improvements	233,000.00	233,000.00	150,114.61	71,870.43	-0-	11,014.96
DeSoto Correctional Institution - Repairs and Renovations	436,400.00	436,400.00	52,294.84	143,536.24	-0-	240,568.92
Florida State Prison - "O" Unit Renovation	333,700.00	333,700.00	26,027.45	51,941.64	-0-	255,730.91
Glades Correctional Institution - Improvements to Chapel	34,100.00	34,100.00	3,356.00	21,040.58	-0-	9,703.42
Niceville/Dade II - Planning Funds	500,000.00	500,000.00	120,761.50	133,941.10	-0-	245,297.40
Dade II - Joint Site Acquisition	3,700,000.00	554,379.00	64,146.20	206,669.60	3,145,621.00	283,563.20
Dade Correctional Institution - Conversion to Solar Heating	67,504.00	67,504.00	4,553.00	46,649.35	-0-	16,301.65
Land Acquisition - New Institution	900,000.00	900,000.00	825,090.00	650.00	-0-	74,260.00
Union Correctional Institution - Kitchen and Dining Facilities	1,600,000.00	894,892.52	812,499.98	31,641.39	705,107.48	50,751.15
on Park Correctional Institution - Facilities for 300 Bed Unit	4,716,000.00	4,716,000.00	4,465,895.10	214,388.27	-0-	35,716.63
Polk Correctional Institution - New Institution for 900 Inmates	7,210,000.00	7,210,000.00	6,100,817.65	921,848.20	-0-	187,334.15
Baker Correctional Institution - Institution for 900 Inmates	6,700,000.00	6,700,000.00	6,621,687.88	16,667.85	-0-	61,644.27
Avon Park Correctional Institution - Addition to Sewage System	173,400.00	173,400.00	165,563.79	-0-	-0-	7,836.21
Florida State Prison - Major Repairs & Improvements	149,300.00	149,300.00	100,195.01	936.25	-0-	48,168.74
Florida State Prison - Replacement of Boiler	192,000.00	192,000.00	183,275.40	-0-	-0-	8,724.60
Florida Correctional Institution - Addition to Confinement Facilities	163,600.00	163,600.00	124,837.52	23,996.57	-0-	14,765.91
Community Correctional Centers - Correction of Fire Safety Deficiencies	12,000.00	12,000.00	9,744.25	1,764.10	-0-	491.65
Dade/Volusia/Cross City - Supplemental Funding	1,382,000.00	1,382,000.00	468,348.94	903,388.14	-0-	10,262.92
Zephyrhills Correctional Institution - Land Acquisition Improvements	204,500.00	204,500.00	149,016.07	55,483.33	-0-	.60
Glades Correctional Institution - Addition to Confinement Facilities	138,000.00	138,000.00	10,783.50	34,682.80	-0-	92,533.70
Sumter Correctional Institution - Addition & Renovations to Security System	227,400.00	227,400.00	17,702.00	59,119.30	-0-	150,578.70
Union Correctional Institution - Renovation of West Unit	60,800.00	60,800.00	912.00	35,103.18	0-	24,784.82
Union Correctional Institution - Miscellaneous Repairs & Renovations	304,350.00	304,350.00	42,695.83	25,267.50	-0-	236,386.67
Hendry Correctional Institution - Mobile Home Park	183,700.00	183,700.00	17,255.00	160,032.45	-0-	6,412.55
Reception & Medical Center - X-Ray Equipment and Correction of Fire Safety Deficiencies	126,400.00	126,400.00	119,541.90	6,858.10	-0-	-0-
Apalachee Correctional Institution - Major Repairs & Renovations	135,200.00	135,200.00	108,300.24	26,841.39	-0-	58.37
Avon Park Correctional Institution - Miscellaneous Repairs & Renovations	61,400.00	61,400.00	5,235.50	660.18	-0-	55,504.32
Florida State Prison - Renovation of Heat and Ventilating System	113,800.00	113,800.00	109,600.02	81.83	-0-	4,118.15
Apalachee Correctional Institution - Repairs of Electrical Distribution System	230,000.00	230,000.00	203,525.01	8,481.74	-0-	17,993.25

**STATUS OF FIXED CAPITAL OUTLAY
PROJECTS APPROPRIATED TO THE DEPARTMENT OF GENERAL SERVICES (Continued)**

	Appropriated By The Legislature	Amounts Committed For Construction Or Planning	Disbursements Prior Years	Disbursements Current Year	Reverted	Balance Authorized And Available
River Junction Correctional Institution - Repairs & Renovations	\$ 76,100.00	\$ 76,100.00	\$ 41,265.22	\$ 28,151.17	\$ -0-	\$ 6,683.61
Road Prisons - Repairs & Improvements	581,700.00	581,700.00	137,006.22	273,278.01	-0-	171,415.77
Community Correctional Centers - Repairs & Renovations	108,000.00	108,000.00	51,736.61	27,205.97	-0-	29,057.42
Florida State Prison/Union Correctional Institution - Improvements to Sewer System	2,022,900.00	2,022,900.00	221,098.58	746,854.15	-0-	1,054,947.27
Lake Correctional Institution - Water Supply and Storage System	153,800.00	153,800.00	43,834.09	27,881.50	-0-	82,084.41
Florida Correctional Institution - Replacement of Roofs and Floor Covering	135,000.00	135,000.00	67,810.54	23,922.67	-0-	43,266.79
Florida/Sumter/River Junction/Cross City/Region II WAC's - Correction of Fire Safety Deficiencies	150,000.00	150,000.00	2,250.00	43,108.94	-0-	104,641.06
Apalachee Correctional Institution - Confinement Facility (West Unit)	353,000.00	353,000.00	8,943.00	32,774.59	-0-	311,282.41
Hendry Correctional Institution - Phase II	1,352,500.00	1,352,500.00	20,287.50	57,790.35	-0-	1,274,422.15
Community Correctional Centers - Repairs & Improvements	165,600.00	165,600.00	3,822.00	96,828.10	-0-	64,949.90
Road Prisons - Repairs & Improvements	732,300.00	732,300.00	11,083.10	220,151.45	-0-	501,065.45
Sumter Correctional Institution - Renovation of Utility Plants	342,700.00	342,700.00	5,140.50	207,003.41	-0-	130,556.09
Florida State Prison - Repairs & Improvements	250,300.00	250,300.00	3,409.00	69,109.70	-0-	177,781.30
Glades Correction Institution - Improvements to Kitchen	189,500.00	189,500.00	263.00	16,108.90	-0-	173,128.10
Reception & Medical Center - Repairs & Improvements	600,000.00	600,000.00	10,271.02	273,602.41	-0-	316,126.57
Marion Correctional Institution - Box Factory	486,200.00	486,200.00	8,653.50	426,498.86	-0-	51,047.64
Dade Correctional Institution - Confinement Building	259,500.00	259,500.00	6,147.50	14,563.60	-0-	238,788.90
River Junction Correctional Institution - Repairs & Improvements	287,800.00	287,800.00	5,941.00	28,955.66	-0-	252,903.34
FSP/Union Correctional Institution - Conversion to Wood Fired Boilers	60,000.00	60,000.00	54,344.00	-0-	-0-	5,656.00
Sumter Correctional Institution - Repairs & Improvements	236,600.00	236,600.00	4,478.50	28,147.14	-0-	203,974.36
Hillsborough Correctional Institution - Repairs & Improvements	248,200.00	248,200.00	2,443.00	72,208.29	-0-	173,548.71
Union Correctional Institution - Renovation of Electrical System	296,000.00	296,000.00	35,640.00	230,530.81	-0-	29,829.19
Florida Correctional Institution - Electrical Distribution	70,800.00	70,800.00	6,000.00	47,942.58	-0-	16,857.42
Marion Correctional Institution - Vegetable Processing and Storage Plant	259,500.00	259,500.00	265.00	26,206.27	-0-	233,028.73
Brevard Correctional Institution - Repairs & Improvements	195,000.00	195,000.00	19,398.50	58,981.45	-0-	116,620.05
Dade Correctional Institution - Water Access for 5 Hydrants	25,000.00	25,000.00	398.00	23,270.31	-0-	1,331.69
Glades Correctional Institution - Bachelor Officer Quarters	348,000.00	348,000.00	14,012.50	16,566.75	-0-	317,420.75
Marion Correctional Institution - Reroofing of Building 19	75,000.00	75,000.00	4,152.00	9,005.22	-0-	61,842.78
Lancaster Correctional Institution - Conversion of Lancaster Training School	902,400.00	902,400.00	97,308.64	422,231.82	-0-	382,859.54

**STATUS OF FIXED CAPITAL OUTLAY
PROJECTS APPROPRIATED TO THE DEPARTMENT OF GENERAL SERVICES (Continued)**

124

	Appropriated By The Legislature	Amounts Committed For Construction Or Planning	Disbursements Prior Years	Disbursements Current Year	Reverted	Balance Authorized And Available
Ft. Myers Community Correctional Center - New Facility	\$ 700,000.00	\$ 700,000.00	\$ 18,065.00	\$ 484,190.71	\$ -0-	\$ 197,744.29
Volusia Correctional Institution - Phase II	1,284,800.00	1,284,800.00	-0-	1,016,918.76	-0-	267,881.24
Polk Correctional Institution - Phase III	600,700.00	600,700.00	-0-	9,010.50	-0-	591,689.50
Niceville Road Prison - Replacement of Bids	1,600,000.00	1,600,000.00	-0-	24,387.55	-0-	1,575,612.45
Land Acquisition and Planning for New Institution	1,035,000.00	1,035,000.00	-0-	20,286.14	-0-	1,014,713.86
Hendry Correctional Institution - Phase III Deficit	1,000,000.00	1,000,000.00	-0-	15,009.35	-0-	984,990.65
Opa Locka Community Correctional Center - Building Construction	350,000.00	350,000.00	-0-	5,250.00	-0-	344,750.00
Lantana Correctional Institution - Laundry Equipment Replacement	144,893.00	144,893.00	-0-	16,547.90	-0-	128,345.10
Indian River Correctional Institution - Kitchen Equipment Replacement	60,000.00	60,000.00	-0-	977.81	0-	59,022.19
Loxahatchee Road Prison - Laundry Equipment Replacement	15,000.00	15,000.00	-0-	14,102.09	-0-	897.91
Dade Correctional Institution - Hot Water Heaters	30,000.00	30,000.00	-0-	998.20	-0-	29,001.80
Big Pine Key Road Prison - General Renovation	23,500.00	23,500.00	-0-	4,285.01	-0-	19,214.99
Reception & Medical Center - Redesign of Heating System	77,800.00	77,800.00	-0-	14,124.40	-0-	63,675.60
Kissimmee Community Correctional Center - New Well & Water Treatment Plant	61,950.00	61,950.00	-0-	2,929.25	-0-	59,020.75
Union Correctional Institution/Florida State Prison - Steam & Condensate Lines	70,000.00	70,000.00	-0-	19,167.40	-0-	50,832.60
DER Violations - Six Institutions	275,000.00	275,000.00	-0-	118,169.00	-0-	156,831.00
Reroofing - Multiple Institutions	2,842,300.00	2,842,300.00	-0-	157,095.30	-0-	2,685,204.70
Dade Correctional Institution - Confinement Bldg. Deficit	36,500.00	36,500.00	-0-	547.50	-0-	35,952.50
Inflation Allowances	1,000,000.00	1,000,000.00	-0-	15,000.00	-0-	985,000.00
Reception Center/Correctional Institution	6,000,000.00	6,000,000.00	-0-	90,000.00	-0-	5,910,000.00
Union/FSP - Conversion to Wood Fired Boilers	300,000.00	300,000.00	-0-	35,001.20	-0-	264,998.80
TOTAL	\$59,256,897.00	\$55,406,168.52	\$22,021,544.26	\$9,042,761.12	\$3,850,728.48	\$24,341,863.14

**STATUS OF FIXED CAPITAL OUTLAY
PROJECTS APPROPRIATED TO THE DEPARTMENT OF CORRECTIONS
FEDERAL AID TRUST FUND**

125

	Appropriated By The Legislature	Amounts Committed For Construction Or Planning	Disbursements Prior Years	Disbursements Current Year	Reverted	Balance Authorized And Available
Apalachee Correctional Institution — Supplemental Funding for West Unit	\$ 419,271.00	\$ 419,271.00	\$ 386,867.78	\$ 32,403.22	\$ -0-	\$ -0-
Florida State Prison/Union Correctional Institution — Improvements to Sewer System	1,064,270.00	1,064,270.00	-0-	-0-	-0-	1,064,270.00
Apalachee Correctional Institution — Local Public Works Grant - West Unit	322,600.00	322,600.00	304,083.99	5,221.06	-0-	13,294.95
Lake Correctional Institution — Funding for New Institution	2,724,910.00	2,724,910.00	2,563,747.32	99,674.05	-0-	61,488.63
Marion Correctional Institution — Local Public Works Grant - New Vocational Building	1,114,000.00	1,114,000.00	1,093,945.68	7,143.46	-0-	12,905.86
Broward/Sumter Correctional Institutions — Repairs and Renovations	175,580.00	175,580.00	172,828.00	2,752.00	-0-	-0-
Glades Correctional Institution — Local Public Works - New Infirmary	838,800.00	838,800.00	804,177.99	1,623.84	-0-	32,998.17
Avon Park Correctional Institution — Academic Building	708,000.00	708,000.00	661,480.08	2,653.10	-0-	43,866.82
Avon Park Correctional Institution — Local Public Works - Vocational Building	1,114,000.00	1,114,000.00	1,114,000.00	-0-	-0-	-0-
Zephyrhills Correctional Institution — Local Public Works- Housing Buildings	1,047,000.00	1,047,000.00	981,408.55	59,195.38	-0-	6,396.07
Zephyrhills Correctional Institution — Local Public Works - Maintenance Building	317,100.00	317,100.00	259,041.82	41,947.68	-0-	16,110.50
Zephyrhills Correctional Institution — Trailer Park	36,000.00	36,000.00	-0-	29,334.38	-0-	6,665.62
Marianna Community Correctional Center — Local Public Works - New Facility	571,000.00	571,000.00	566,683.66	1,926.25	-0-	2,390.09
Hernando/Zephyrhills/Avon Park — Local Public Works	1,020,000.00	1,020,000.00	826,738.85	160,304.50	-0-	32,956.65
DeSoto Correctional Institution — Local Public Works - Vocational Building	402,700.00	402,700.00	393,408.67	2,226.66	-0-	7,064.67
TOTAL	<u>\$11,875,231.00</u>	<u>\$11,875,231.00</u>	<u>\$10,128,412.39</u>	<u>\$446,410.58</u>	<u>\$ -0-</u>	<u>\$1,300,408.03</u>

DIRECTORY

Preceding page blank

DEPARTMENT OF CORRECTIONS REGIONAL OFFICES AND FACILITIES

REGIONAL OFFICES

Region I

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

Region II

Ramon L. Gray, Regional Director
2002 N.W. 13th Street, Suite 102
Gainesville, Florida 32602
(904) 376-1150 SC 620-5180

Region III

Herbert C. Kelley, Regional Director
400 W. Robinson Street, Suite 909
Orlando, Florida 32801
(305) 423-6125 SC 344-6125

Region IV

Wilson C. Bell, Regional Director
7300 North Kendall Drive, Suite 601
Miami, Florida 33156
(305) 279-4011 SC 451-5125

Region V

Harry K. Singletary, Regional Director
5422 West Bay Center Drive, Suite 101
Tampa, Florida 33609
(813) 272-3860 SC 571-3860

MAJOR INSTITUTIONS

Apalachee Correctional Institution

A. F. Cook, Superintendent
3 Miles West of Chattahoochee on US 90
Sneads, Florida 32460
(904) 593-6431 SC 221-3300

Avon Park Correctional Institution

C. Sidney Fortner, Superintendent
10 Miles N.E. of Avon Park on SR 64
Avon Park, Florida 33825
(813) 453-3174 SC 552-7210

Baker Correctional Institution

Ronnie Griffiths, Superintendent
3.5 Miles East of Olustee on US 90 or 4.5 Miles
West of I-10 and US 90 Exit
Olustee, Florida 32072
(904) 752-9244 SC 620-5233

Brevard Correctional Institution

M. K. Sawyer, Superintendent
3 Miles North of Cocoa on US 1, 2 Miles West
on Camp Road
Sharpes, Florida 32959
(305) 632-6711 SC 328-1250

Broward Correctional Institution

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

Cross City Correctional Institution

Jerry L. Vaughn, Superintendent
1/2 Mile South of Cross City on US 19-98
Cross City, Florida 32628
(904) 498-5576 SC 629-1011

Dade Correctional Institution

Dr. Ana Gispert, Superintendent
38277 S.W. 192nd Ave.
Florida City, Florida 33034
(305) 245-3350 SC 451-5432

DeSoto Correctional Institution

C. Dale Landress, Superintendent
15 Miles East of Arcadia on SR 70
Arcadia, Florida 33821
(813) 494-3727 SC 552-7360

Florida Correctional Institution

William E. Booth, Superintendent
10 Miles North of Ocala on SR 25-A (Old 441)
Lowell, Florida 32663
(904) 622-5151 SC 381-1211

Florida State Prison

Clayton Strickland, Jr., Superintendent
11 Miles N.W. of Starke on SR 16
Starke, Florida 32091
(904) 964-8125 SC 620-5310

Glades Correctional Institution

R. V. Turner, Superintendent
500 Orange Avenue Circle
Belle Glade, Florida 33430
(305) 996-5241 SC 437-1011

Hendry Correctional Institution

C. W. Sprouse, Superintendent
10 Miles S. of Immokalee on SR 29, 4 Miles
E. on SR 5-858
Immokalee, Florida 33934
(813) 657-3654 SC 582-1104

Hillsborough Correctional Institution

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

Indian River Correctional Institution

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

Lake Correctional Institution

Sterling G. Stagers, Superintendent
7 Miles N. of Clermont on US 27
Clermont, Florida 32711
(904) 394-6146 SC 348-1120

Lancaster Correctional Institution

Bill Bedingfield, Superintendent
3 Miles West of Trenton on State Hwy. 26
Trenton, Florida 32693
(904) 463-2303 SC 626-1011

Lantana Correctional Institution

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

Lawtey Correctional Institution

James T. Wainwright, Superintendent
1 Mile South of Lawtey on County Rd. 200B
Lawtey, Florida 32058
(904) 782-3811 SC 659-1100

Marion Correctional Institution

Rankin L. Brown, Superintendent
9.5 Miles N. of Ocala on SR 25A (Old 441)
Lowell, Florida 32663
(904) 732-8355 SC 352-7618

Polk Correctional Institution

James F. Tompkins, Superintendent
5 Miles E. of Polk City on SR 559-A or 2 Miles N.W.
of I-4 and SR 559-A Exit on SR 557
Polk City, Florida 33868
(813) 984-2273 SC 588-1211

Reception & Medical Center

Jim B. Godwin, Superintendent
3 Miles S. of Lake Butler on SR 231
Lake Butler, Florida 32054
(904) 496-2222 SC 620-5260

River Junction Correctional Institution

Larry C. McAllister, Superintendent
In Chattahoochee, E. of Florida State Hospital
Chattahoochee, Florida 32324
(904) 663-4385 SC 221-2455

Sumter Correctional Institution

K. W. Helms, Superintendent
7 Miles S.W. of Bushnell, Near I-75 & SR 476-B Exit
Bushnell, Florida 33513
(904) 793-2525 SC 366-1122

Tomoka Correctional Institution

W. F. Rouse, Superintendent
Rt. 8, Box 200
Indian Lakes Road
Daytona Beach, Florida 32014
(904) 257-1314 SC 335-1011

Union Correctional Institution

Ray D. Massey, Superintendent
11.5 Miles N.W. of Starke on SR 16
Raiford, Florida 32083
(904) 431-1212 SC 620-5270

Zephyrhills Correctional Institution

Ray C. Henderson, Superintendent
3 Miles S. of Zephyrhills on US 301
Zephyrhills, Florida 33599
(813) 782-5521 SC 552-7134

ROAD PRISONS, VOCATIONAL CENTERS, FORESTRY CAMPS

Arcadia Road Prison

Wilber Wimberley, Captain
1/4 Mile N. of SK 70 on SR 661
Arcadia, Florida 33821
(813) 494-2828

Berrydale Forestry Camp

A. C. Coursey, Captain
Highway 4, 8 Miles E. of Jay, Florida
Jay, Florida 32565
(904) 675-4564

Big Pine Key Road Prison

J. L. Thomas, Captain
Midway between Marathon & Key W
Big Pine Key, Florida 33043
(305) 872-2231 or 872-9417

Brooksville Road Prison

Cary Neeley, Jr., Captain
Spring Hill Blvd., 1 Mile W. of US 41,
6 Miles S. of Brooksville
Brooksville, Florida 33512
(904) 796-3384

Caryville Vocational Center

E. E. Thompson, Captain
1/2 Mile S. of Caryville on SR 279 and I-10
Caryville, Florida 32427
(904) 548-5321

Copeland Road Prison

Harry Nolan, Captain
Hwy. 29, 7 Miles N. of Copeland or 7 Miles S. of
Alligator Alley
Copeland, Florida 33926
(813) 695-2401 SC 552-7844

East Palatka Road Prison

Herb Ellis, Captain
2 Miles S. of Putnam Memorial Bridge on US 17,
1/2 Mile N. of US 17 on Yelvington Road
East Palatka, Florida 32031
(904) 325-2857 SC 620-5198

Gainesville Road Prison

H. H. Hinson, Captain
SR 26, 6 Miles E. of Gainesville
Gainesville, Florida 32602
(904) 376-6693 SC 620-5168

Jackson Vocational Center

B. L. Parmer, Captain
Hwy. 71, N. of US 90, 1st St. to Right (Pelt)
Marianna, Florida 32446
(904) 526-3961

Loxahatchee Road Prison

H.L. Higgenbotham, Captain
230 Sunshine Road
West Palm Beach, Florida 33411
(305) 793-1866 SC 451-5178

Niceville Road Prison

T. F. Harrell, Captain
SR 85 North of Niceville
Niceville, Florida 32578
(904) 678-2146

Quincy Vocational Center

C. F. Keels, Captain
112 South Adams
Quincy, Florida 32351
(904) 627-9251

Tallahassee Road Prison

Thomas W. Roberts, Captain
2620 Springhill Road
Tallahassee, Florida 32304
(904) 488-8340 SC 278-8340

COMMUNITY CORRECTIONAL CENTERS AND WOMEN'S ADJUSTMENT CENTERS

Bartow CCC

Randy Ackett, Chief
1 Mile E. of Courthouse on US 60
Bartow, Florida 33830
(813) 533-9050 SC 552-7026

Beckham Hall CCC

Sylvia Kihlberg, Chief
800 N.W. 28th Street
Miami, Florida 33127
(305) 638-9925 SC 451-5366

Bradenton CCC

George Burnham, Chief
2104 63rd Avenue
Bradenton, Florida 33505
(813) 758-7795

Cocoa CCC

Michael Perez, Chief
On Camp Road 4 Miles N. of Bee-Line Expressway
off US 1 - Adjacent to Brevard Corr. Inst.
Sharpes, Florida 32959
(305) 632-7600 SC 352-7595

Daytona Beach CCC

Millard Roberts, Chief
1/2 Mile W. of I-4 overpass on US 92-W
Daytona Beach, Florida 32014
(904) 258-5451

Duval WAC

Cathy Morris, CC III
2830 Park Street
Jacksonville, Florida 32206
(904) 384-8592

Ft. Myers CCC

John Alwood, Chief
2575 Ortiz Avenue
P.O.B. 51107
Ft. Myers, Florida 33905
(813) 337-2266

Ft. Pierce CCC

J. R. Albritton, Chief
1203 Bell Avenue
Ft. Pierce, Florida 33450
(305) 465-5447 SC 451-5393

Gainesville WAC

Ophelia Bright, CC III
1103 S.W. 6th Avenue
Gainesville, Florida 32602
(904) 372-8578

Hollywood CCC

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

Jacksonville CCC

Donald N. Jenkins, Chief
Old Imeson Airport
Jacksonville, Florida 33318
(904) 751-0530 SC 620-5486

Kissimmee CCC

Charles Shockley, Chief
2925 Michigan Avenue
Kissimmee, Florida 32741
(305) 846-7264

Lake City CCC

C. R. Cason, Chief
Lake Jeffery Road (Railroad Street)
North of US 90 at 7th Street
Lake City, Florida 32055
(904) 752-3327

Lakeland CCC

Booker Asberry, Chief
North Frontage Road, off I-4 at County-Line
Road Interchange
Lakeland, Florida 33802
(813) 688-6088 SC 552-7157

Lantana CCC and WAC

Walter Aaskov, Chief
Charlene Hansford, CC II
1241 West Lantana Road
Lantana, Florida 33462
(305) 582-3597 SC 451-5163

Largo CCC and WAC

Paul Elmore, Chief
Janice Scroope, CC II
5201 Ulmertown Road
Clearwater, Florida 33520
(813) 893-2241 SC 594-2576

Marianna CCC

Garland Keeman, Chief
Approx. 3 Miles W. of Marianna located behind
Florida Highway Patrol Station
Marianna, Florida 32446
(904) 526-2215

Miami WAC (Harbor House)

Ollie Jeffries, CC III
7521 Northeast 3rd Avenue
Miami, Florida 33138
(305) 757-6665

Miami North CCC

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

Orlando CCC and WAC

Terry Dowd, Chief
Donna Strickland, CC II
On grounds of Sunland Training Center, Laurel
Hill Road
Orlando, Florida 32808
(305) 298-0210

Panama City CCC

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

Pensacola CCC

R. A. Peters, Chief
3050 North "L" Street
Pensacola, Florida 32501
(904) 438-1860 SC 278-1860

Park House WAC

Myrna Butler, CC III
1126 East Park Avenue
Tallahassee, Florida 32301
(904) 488-1860 SC 278-1860

Pompano Beach CCC

Walter (Don) Ferguson, Chief
5600 Northwest 9th Avenue
Ft. Lauderdale, Florida 33309
(305) 771-8504 SC 451-5016

Santa Fe CCC

Elvin Kelsey, Chief
2901 N.E. 39th Avenue
Gainesville, Florida 32601
(904) 376-9029 SC 620-5174

Tallahassee CCC

John (Dutch) Holland, Chief
2516A Springhill Road
Tallahassee, Florida 32304
(904) 488-2478 SC 278-2478

Tampa CCC and WAC

Charles Gaskins, Chief
Betty Mendenez, CC II
3802 West Buffalo Avenue
Tampa, Florida 33614
(813) 272-3996 SC 571-3996

Tarpon Springs CCC

D.C. Davis, Chief
On Brady Road from Intersection of US Alternate
19 and Anclotte Road
Tarpon Springs, Florida 33589
(813) 938-1993 SC 552-7530

PROBATION AND RESTITUTION CENTERS

Broward P&R Center (Co-ed)

Charles Dickun, Supervisor
817 North Dixie Highway
Pompano Beach, Florida 33060
(305) 943-9881

Jacksonville P&R Center (Female)

Linda Stephens, Assistant Supervisor
2830 Park Street
Jacksonville, Florida 32206
(904) 384-8592

Jacksonville P&R Center (Male)

Lee Greene, Supervisor
16 East Duval Street
Jacksonville, Florida 32202
(904) 633-3540

Lakeland P&R Center (Male)

Bill Billar, Supervisor
4000 North Florida Avenue
Lakeland, Florida 33805
(813) 688-0233

Miami P&R Center (Co-ed)

Eddie Zellner, Supervisor
820 N.W. 28th Street
Miami, Florida 33127
(305) 638-2795

Orlando P&R Center (Co-ed)

Terry James, Supervisor
1229 North Orlando Avenue
Winter Park, Florida 32789
(305) 644-5227

Pensacola P&R Center (Co-ed)

Francis Smith, Supervisor
51 East Gregory Street
Pensacola, Florida 32595
(904) 434-3559

St. Petersburg P&R Center (Co-ed)

Sally Steen, Supervisor
700 43rd Street South
St. Petersburg, Florida 33701
(813) 893-2356 SC 594-2356

Tampa P&R Center (Co-ed)

Erio Alvarez, Supervisor
1613 East 9th Avenue
Tampa, Florida 33605
(813) 272-3713 SC 571-3713

PROBATION AND PAROLE SERVICES

REGION I

Regional Office

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

Circuit Office - Tallahassee

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

P&P Office - Quincy

Louvenia Sailor, Supervisor
100 North Adams Street
Quincy, Florida 32351
(904) 627-8545 SC 221-3220

P&P Office - Crawfordville
Angus McDowell, Senior PPO
Wakulla County Courthouse
Crawfordville, Florida 32327
(904) 926-3155

Circuit Office - Panama City
Ed David, Circuit Administrator
1316 Harrison Avenue, Suite 120
Panama City, Florida 32401
(904) 769-1646 SC 221-2950

P&P Office - Marianna
Gary Latham, Supervisor
212 South Jefferson Street
Marianna, Florida 32446
(904) 482-4060 SC 221-2770

P&P Office - Chipley
Randy Ellis, Senior PPO
Washington County Courthouse Annex
313 South Third Street
Chipley, Florida 32428
(904) 638-1734

Circuit Office - Pensacola
Ralph Moulder, Circuit Administrator
3842 North Palafox Street
Pensacola, Florida 32505
(904) 434-7222 SC 231-4038

P&P Office - Milton
Melvin Livings, Supervisor
120 Willings Street, Suite 3
Milton, Florida 32570
(904) 623-6805

P&P Office - Crestview
Patricia Richey, Supervisor
728 North Ferdon Boulevard
Crestview, Florida 32536
(904) 682-3141

P&P Office - Ft. Walton
Ray McShane, Supervisor
107 South Avenue
Ft. Walton, Florida 32548
(904) 862-7155

P&P Office - Defuniak
Lonnie Wright, Senior PPO
Walton County Courthouse
Defuniak Springs, Florida 32433
(904) 892-3425

REGION II

Regional Office
Howell Winfree, Regional Administrator
2002 N.W. 13th Street, Suite 102
Gainesville, Florida 32601
(904) 376-1150 SC 352-7873

Circuit Office - Lake City
Charles Maxwell, Circuit Administrator
1010 S. Marion Street, Suite 1
Lake City, Florida 32055
(904) 752-4572

P&P Office - Live Oak
John McLeod, Supervisor
215 Pine Avenue
Live Oak, Florida 32060
(904) 362-2869

P&P Office - Madison
Troy Rhodes, Supervisor
1001 W. Base Street, Suite 200
Madison, Florida 32340
(904) 973-2421

P&P Office - Perry
Robert Isbell, Supervisor
110 East Main Street
Perry, Florida 32347
(904) 584-3449

Circuit Office - Gainesville
Harold Martin, Circuit Administrator
207 S.E. 1st Street
Gainesville, Florida 32602
(904) 376-7531 SC 620-5170

P&P Office - Starke
William Hicks, Supervisor
Union County Courthouse
Starke, Florida 32091
(904) 964-5151

P&P Office - Bronson
Daniel Bryant, Senior PPO
Levy County Courthouse
Bronson, Florida 32621
(904) 486-2114

Circuit Office - Daytona Beach
Robert Gordon, Circuit Administrator
955 G Orange Avenue
Daytona Beach, Florida 32014
(904) 252-7621 SC 352-7418

P&P Office - Deland
Dave Larson, Supervisor
1695 Lexington Avenue
Deland, Florida 32720
(904) 734-4694

P&P Office - Palatka
Russell Turner, Supervisor
Putnam County Courthouse
Palatka, Florida 32031
(904) 328-2561 SC 620-5198

P&P Office - St. Augustine
Walter Ellerton, Supervisor
St. Johns County Courthouse
St. Augustine, Florida 32084
(904) 824-4494

P&P Office - Bunnell
William McLiverty, Supervisor
203 E. Moody
Bunnell, Florida 32010
(904) 437-2386

Circuit Office - Jacksonville
Otha R. Smith, Jr., Circuit Administrator
215 Market Street, Suite 320
Jacksonville, Florida 32202
(904) 359-6430 SC 694-6430

P&P Office - South Jacksonville
William W. Morris, Supervisor
4080 Woodcock Drive, Suite 210
Jacksonville, Florida 32207
(904) 398-3226 SC 620-5367

P&P Office - West Jacksonville
Donald A. Thompson, Supervisor
1022 Park Street, Suite 355
Jacksonville, Florida 32204
(904) 359-6440 SC 694-6440

P&P Office - North Jacksonville
Gail M. Seavey, Supervisor
24 Soutel Drive, Shops of Sherwood,
Sherwood Plaza
Jacksonville, Florida 32208
(904) 764-1791 SC 620-5352

P&P Office - Fernandina Beach
Marvin E. Barnett, Supervisor
31 North 3rd Street
Fernandina Beach, Florida 32034
(904) 261-5773

P&P Office - Green Cove Springs
Carol C. Lechner, Supervisor
411 Walnut Street
Green Cove Springs, Florida 32043
(904) 284-5650 SC 694-6530

REGION III

Regional Office
Fred Shepherd, Jr., Regional Administrator
400 N. Robinson Avenue, Suite 909
Orlando, Florida 32801
(305) 421-6125 SC 344-6125

Circuit Office - Orlando
William F. Garvin, Circuit Administrator
400 W. Robinson St., Suite 402
Orlando, Florida 32801
(305) 420-3436 SC 356-3436

P&P Office - Bushnell
Fred Dietz, Supervisor
Sumter County Courthouse
Bushnell, Florida 33513
(305) 793-2131

P&P Office - Inverness
Michael C. Dippolito, Supervisor
107 West Main Street, Suite 1
Inverness, Florida 32650
(305) 726-2405

P&P Office - Brooksville
Douglas Prowant, Supervisor
20 Brooksville Avenue
Hernando County Courthouse
Brooksville, Florida 33512
(305) 796-5066

P&P Office - Apopka
Joseph F. Hatem, Sr., Supervisor
Apopka Branch Courthouse
1111 North Rock Springs Road
Apopka, Florida 32703
(305) 889-4511

P&P Office - Ocoee
Allen Dixon, Supervisor
Ocoee Branch Courthouse, Room 4
475 West Story Road
Ocoee, Florida 32761
(305) 656-5311

P&P Office - Kissimmee
Charles L. Steen, Supervisor
Osceola County Courthouse
Kissimmee, Florida 32741
(305) 847-1275

P&P Office - Orlando Central
Joseph F. Hatem, Jr., Supervisor
State Office Building
400 West Robinson Street, Suite 509
Orlando, Florida 32801
(305) 423-6544

Circuit Office - Titusville
James Lee, Circuit Administrator
400 South Street
Brevard County Courthouse
Titusville, Florida 32780
(305) 267-0351

P&P Office - Melbourne
Robert G. Strait, Supervisor
1948 Pineapple Avenue, Suite 2D
Melbourne, Florida 32935
(305) 254-6376

P&P Office - Merritt Island
Frank J. Rudzik, Supervisor
Merritt Island Courthouse
2575 North Courtenay Road, Room 154
Merritt Island, Florida 32952
(305) 453-9502

P&P Office - Sanford
Everard Bedell, Supervisor
115 North Oak Avenue
Sanford, Florida 32771
(305) 322-7579

Circuit Office - Ocala
Joe Berio, Circuit Administrator
11 North Magnolia Avenue
Ocala, Florida 32670
(904) 629-0151

P&P Office - Tavares
William Kendall, Supervisor
315 W. Main Street
Lake County Courthouse
Tavares, Florida 32778
(904) 343-9895

P&P Office - Eatonville
Gene Adkins, Supervisor
Tower Executive Center
237 Kennedy Boulevard
Eatonville, Florida 32751
(305) 657-1008

REGION IV

Regional Office
Franklin P. McKain, Regional Administrator
7300 North Kendall Drive, Suite 601
Miami, Florida 33157
(305) 279-4011 SC 451-5126

Circuit Office - Key West
Ray Long, Circuit Administrator
424 Fleming Street (Upstairs)
Key West, Florida 33040
(305) 294-8412 SC 451-5069

P&P Office - Marathon
Terry Olson, Senior PPO
2815 Overseas Highway
Marathon, Florida 33050
(305) 743-5903

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

P&P Office - Central Miami
Reginald Robinson, Supervisor
1350 N.W. 12th Avenue, Room 367
Miami, Florida 33136
(305) 325-3551 SC 473-3551

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

P&P Office - South Miami
John Nichols, Supervisor
8900 S.W. 107th Avenue, 2nd Floor
Miami, Florida 33176
(305) 595-7950

P&P Office - North Miami
B. Thomas Svenson, Supervisor
1850 N.W. 183rd Street
Opa Locka, Florida 33056
(305) 625-7777

Circuit Office - Ft. Lauderdale
Frank Velie, Jr., Circuit Administrator
201 S.E. 6th Street
Courthouse, Room 730
Ft. Lauderdale, Florida 33301
(305) 763-6993 SC 451-5008

P&P Office - Lighthouse Point
Philip Charlesworth, Supervisor
3170 N. Federal Highway, Suite 201
Lighthouse Point, Florida 33044
(305) 782-7030

P&P Office - Miramar
William R. Abbey, Supervisor
6151 Miramar Parkway, Suite 201
Miramar, Florida 33023
(305) 962-3040

Circuit Office - West Palm Beach
Joyce Haley, Circuit Administrator
1225 Omar Road
West Palm Beach, Florida 33405
(305) 837-5175 SC 451-5166

P&P Office - West Palm Beach Central
Christie Dieters, Supervisor
State Office Building
111 Georgia Avenue, Room 106
West Palm Beach, Florida 33405
(305) 837-5022 SC 454-5022

P&P Office - Belle Glade
Lee Dale, Supervisor
2916 North Main Street
Belle Glade, Florida 33430
(305) 996-4860

P&P Office - Delray Beach
William Borah, Supervisor
189 S.E. 3rd Avenue, Room 2
Delray Beach, Florida 33444
(305) 272-1556

Circuit Office - Ft. Pierce
David Smith, Circuit Administrator
3512 Okeechobee Road
Ft. Pierce, Florida 33450
(305) 461-7547 SC 451-5040

P&P Office - Stuart
Michael Finger, Supervisor
50 Kindred Street, Suite 106
Stuart, Florida 33494
(305) 287-2176

P&P Office - Vero Beach
Janet Holt, Supervisor
2001 9th Avenue, Suite 203A
Vero Beach, Florida 32960
(305) 562-2682

REGION V

Regional Office
Francis Otts, Regional Administrator
5422 West Bay Center Drive
Tampa, Florida 33609
(813) 272-3860 SC 571-3860

Circuit Office - St. Petersburg
Charles Lyon, Circuit Administrator
525 Mirror Lake Drive, Room 300
St. Petersburg, Florida 33701
(813) 898-2511 SC 594-2511

P&P Office - Clearwater
Clement Miller, Supervisor
1100 Cleveland Street, Suite 800
Clearwater, Florida 33515
(813) 441-3866 SC 552-7200

P&P Office - New Port Richey
Charles Hurd, Supervisor
1125 US Highway 19 South, Suite 204
New Port Richey, Florida 33552
(813) 848-2373 SC 552-7490

P&P Office - Dade City
Charles Ginn, Supervisor
456 North 7th Street
Dade City, Florida 33525
(813) 567-5957 SC 552-7180

Circuit Office - Tampa
Harold George, Circuit Administrator
International Executive Center
2007 Pan Am Circle, 2nd Floor
Tampa, Florida 33607
(813) 272-3872 SC 571-3872

P&P Office - Plant City
Sarah Holland, Supervisor
602 South Collins Street
Plant City, Florida 33566
(813) 754-3528 SC 552-7870

P&P Office - Riverview
Nancy Heberling, Supervisor
7408 Commerce Street
Riverview, Florida 33569
(813) 677-7193

P&P Office - Tampa North
Vic Castellano, Supervisor
7402 North 56th Street, Suite 750
Tampa, Florida 33617
(813) 272-3256 SC 571-3256

Circuit Office - Sarasota
Leroy Jacoby, Circuit Administrator
2074 Ringling Boulevard, Suite 30
Sarasota, Florida 33577
(813) 953-3162 SC 552-7690

P&P Office - Bradenton
Gaylord A. Lansrud, Supervisor
First City Federal
1301 6th Avenue West, Suite 406
Bradenton, Florida 33505
(813) 748-8424 SC 552-7056

P&P Office - Arcadia
Joe Schreiber, Supervisor
412 North Brevard Avenue
Arcadia, Florida 33821
(813) 494-3500

Circuit Office - Ft. Myers
Raymond Bocknor, Circuit Administrator
1856 Commercial Drive
Ft. Myers, Florida 33901
(813) 936-3556 SC 552-7236

P&P Office - Naples
Glenn Hollingsworth, Supervisor
2248 Airport Road
Naples, Florida 32942
(813) 774-4331

P&P Office - LaBelle
Robert Hayes, Supervisor
Courthouse
LaBelle, Florida 33935
(813) 675-0622

P&P Office - Punta Gorda
Daryl Promey, Supervisor
201 West Marion Avenue, Suite 205B
Punta Gorda, Florida 33950
(813) 639-4444

Circuit Office - Bartow
Robert Bolkcom, Circuit Administrator
Suite 204 Professional Center
250 South Broadway
Bartow, Florida 33830
(813) 533-0761 SC 552-7034

P&P Office - Lakeland
Richard Hansen, Supervisor
1831 North Crystal Lake Drive
Lakeland, Florida 33801
(813) 665-5311 SC 552-7223

P&P Office - Winter Haven
Dan Parker, Supervisor
270 Security Square, S.W.
Winter Haven, Florida 33880
(813) 294-5936 SC 552-7130

P&P Office - Lake Wales
William Adams, Supervisor
244 East Park Avenue
Lake Wales, Florida 33853
(813) 676-2909

P&P Office - Sebring
Don Waldron, Supervisor
County Courthouse, Room 102
430 South Commerce Avenue
Sebring, Florida 33870
(813) 385-6050

P&P Office - Wauchula
Wayne Trotter, Supervisor
Courthouse Annex - A201
412 West Orange Street
Wauchula, Florida 33873
(813) 773-4777

P&P Office - Largo *
Robert G. Bond, Supervisor
225 E. Bay Drive
Suite 205
Largo, Florida 33540

*Largo office not yet operational

**INDEX:
CHARTS, GRAPHS AND TABLES**

	Page
Organizational Chart	4
Industries Location	38
Correctional Industries Production Report - Fiscal Year 1980-81	41
Correctional Work Program Trust Fund Comparative Balance Sheet	42
Correctional Work Program Trust Fund Comparative Statement of Revenues, Expenses and Change in Retained Earnings	43
Typical Regional Office Structure	56
Map of State Facilities Location	58
Map of Probation and Parole Offices Location	59
Florida Male Population Growth for Ages 18-29 Years (1978-82)	62
Increase in Prison Population in Relationship to the Population at Risk	62
Florida Unemployment Rate (1978-82)	63
Increase in Prison Population in Relationship to Unemployment Rate	63
Crime Trend Data Calendar Year 1978-80	63
Prison Admissions During Past Three Fiscal Years	64
Prison Releases During Past Three Fiscal Years	64
Community Supervision Intake for Past Three Fiscal Years	65
Community Supervision Caseload Losses for the Past Two Fiscal Years	65
Interstate Compact Transfers	66
Population Under Criminal Sentence	70
Inmate Population as of June 30 of Each Year 1970-81	71
Actual Inmate Population (1975-81) and Population Projections through 1985	71
Inmate Population By Month and Institution, July, 1980 - June, 1981	72
Number of Inmates Incarcerated Per 100,000 Florida Population	73
Length of Residency in Florida Prior to Offense (Incarcerated Offenders)	73
Profile of Incarcerated Offenders	74
Criminal History: Prior Commitments to the Department of Corrections (Incarcerated Offenders)	75
Criminal History: Prior Felony Commitments of One Year or More to State or Federal Institutions (Incarcerated Offenders)	75
Age at Admission/Current Age (Incarcerated Offenders)	76
Education Claimed (Incarcerated Offenders)	77
Intelligence Test Score (Incarcerated Offenders)	78
Class of Felony	78
County of Commitment (Incarcerated Offenders)	79
Major Contributing Counties (Incarcerated Offenders)	81
Primary Offense (Incarcerated Offenders)	82
Length of Commitment (Incarcerated Offenders)	84
Use of Alcohol and/or Narcotics (Incarcerated Offenders)	85
Admitted Narcotics Use Reported by Inmates Committed to the Department of Corrections	85
Gross Monthly Income at Arrest	86
Employment Status at Arrest (Incarcerated Offenders)	86
Population Under Community Supervision	87
Actual Parole and Probation Caseload Under Supervision (1971-81) and Caseload Projections Through 1984	88
Caseload Origin (Probationers/Parolees) by Race/Sex	88
Caseload Origin (Probationers/Parolees) by Category of Supervision	88
Profile of Probationers/Parolees	89
Primary Offense (Probationers/Parolees) by Race/Sex	90
Primary Offense (Probationers/Parolees) by Category of Supervision	92
County of Supervision (Probationers/Parolees) by Race/Sex	94
County of Supervision (Probationers/Parolees) by Category of Supervision	97
Length of Supervision (Probationers/Parolees) by Race/Sex	100
Length of Supervision (Probationers/Parolees) by Category of Supervision	101
Age at Admission/Current Age (Probationers/Parolees) by Race/Sex	102
Age at Admission/Current Age (Probationers/Parolees) by Category of Supervision	103
Prior Terms of Probation (Probationers/Parolees) by Race/Sex	104
Prior Terms of Probation (Probationers/Parolees) by Category of Supervision	104

Prior Felony Convictions (Probationers/Parolees) by Race/Sex	105
Prior Felony Convictions (Probationers/Parolees) by Category of Supervision	105
Prior Prison Commitments (Probationers/Parolees) by Race/Sex	106
Prior Prison Commitments (Probationers/Parolees) by Category of Supervision	106
Drug Use (Probationers/Parolees) by Race/Sex	107
Drug Use (Probationers/Parolees) by Category of Supervision	107
Alcohol Use (Probationers/Parolees) by Race/Sex	108
Alcohol Use (Probationers/Parolees) by Category of Supervision	108
Class of Felony (Probationers/Parolees) by Race/Sex	108
Class of Felony (Probationers/Parolees) by Category of Supervision	109
Risk Classification (Probationers/Parolees) by Race/Sex	109
Risk Classification (Probationers/Parolees) by Category of Supervision	109
Employment Status at Arrest (Probationers/Parolees) by Race/Sex	110
Employment Status at Arrest (Probationers/Parolees) by Category of Supervision	110
Current Employment Status (Probationers/Parolees) by Race/Sex	111
Current Employment Status (Probationers/Parolees) by Category of Supervision	111
Current Monthly Income (Probationers/Parolees) by Race/Sex	112
Current Monthly Income (Probationers/Parolees) by Category of Supervision	112
Caseload by Category of Supervision (Probationers/Parolees) by Race/Sex	113
Combined Statements of General Governmental Expenditures and Encumbrances	
Compared With Authorizations General and Special Revenue Funds For The Fiscal	
Year Ended June 30, 1981	116
Per Inmate Day Cost of Operations of Facilities (General Revenue) Fiscal Year 1980-81	
Compared With Previous Two Years	118
Per Diem Cost For Expense and Food (Extracted From Total Per Diem Cost and	
Includes Donated and Produced Food)	120
Status of Fixed Capital Outlay Projects Appropriated to the Department of Corrections	121
Status of Fixed Capital Outlay Projects Appropriated to the Department of General Services	122
Status of Fixed Capital Outlay Projects Appropriated to the Department of Correctins	
Federal Aid Trust Fund	125
Directory	128

END