

155275

Arkansas

1992 -1993
Annual Report

NCJRS

JUL 21 1995

ACQUISITIONS

Department of Correction

FY 93

July 1, 1992 - June 30, 1993

Annual Report

Arkansas Department of Correction

155275

U.S. Department of Justice
National Institute of Justice

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

Permission to reproduce this copyrighted material has been granted by
Arkansas Department of Correction

to the National Criminal Justice Reference Service (NCJRS).
Further reproduction outside of the NCJRS system requires permission of the copyright owner.

This report provided in accordance with Act 50 of 1968, First Extraordinary Session.

Table of Contents

Mission & Organization	i
Highlights	1
Statistical Profile	9
Financial Information	19
Program Data	25
Directory	31

Mission & Organization

The mission of the Arkansas Department of Correction is to provide for the protection of free society by carrying out the mandate of the courts; provide a safe humane environment for staff and inmates; strengthen the work ethic through teaching of good habits; and provide opportunities for inmates to improve spiritually, mentally, and physically.

Highlights for FY 93

Governor Signs 18 Bills to Modify Sentencing & Prison Structure

Two years of work by the 17 member Correctional Resource Commission, created by the 1991 Arkansas General Assembly, produced 18 laws to restructure the state's criminal justice system.

Among the initiatives passed during the 1993 General Session were laws to:

- » Eliminate the Board of Correction, creating a new Board of Correction and Community Punishment;
- » Transfer parole and other early release community service programs to the newly created Department of Community Punishment;
- » Enable the judicial transfer of nonviolent offenders from Correction to Community Punishment and housing them in lower security and less expensive Community Punishment Centers;
- » Change the name of the Board of Parole and Community Punishment to the Post Prison Transfer Board and to enable offenders' transfer to Community Punishment programs, and
- » Create the Arkansas Sentencing Commission to address voluntary standards for sentencing, monitoring court compliance and recommending further changes in classification and sentencing procedures.

The 1993 General Assembly also eliminated "good time" for sentence reduction, allowing "good time" application only for computing transfer eligibility to Community Punishment. The law eliminated 20-days-a-month and 8-days-a-month "good time" for Class II and Class III offenders, respectively, providing across-the-board 30-days-a-month "good time" for each 30 days served.

Also, several early release programs were eliminated, including: Act 309 Conditional Jail Transfers; Act 814 Work/Study Program, and Act 378, the Alternative Community Service Program.

Population Growth Prompts Moves

The inmate population increased by 6.5 percent in FY 93: the population was 8,124 July 1, 1992, and was 8,651 July 1, 1993. Two hundred additional beds were added during FY 93 with the completion of construction at the East Arkansas Regional Unit.

The County Jail Backup and County Jail Contracts assignments increased 45 percent in FY 93, rising from 542 July 1, 1992, to 785 July 1, 1993.

To better accommodate increasing population:

- » Women inmates were transferred from Pine Bluff to the Tucker Unit, allowing Correction to reduce the County Jail Backup for women from 86 to 0 and precipitating the first-time assignment of women to hoe squads;
- » Male inmates at Tucker, which had been the initial unit for offenders 21-years and under, were moved to the Varner Unit, expanding available beds for this group from 796 to 1,100, and
- » The former Women's Unit at Pine Bluff became the Pine Bluff Unit, accommodating male inmates working at the Pine Bluff complex. That move also permitted increasing the bed capacity for inmates with special medical needs at the Diagnostic Unit.

Court Decision Clarifies Procedure

An Arkansas Chancery Court ruled that the state, not the counties, set the rate at which counties are reimbursed for housing state inmates, ending a three-year suit in Pulaski County.

Female Inmates Lose Lawsuit on Privacy

Inmates at the Women's Unit challenged the use of male correctional officers being permitted to watch female inmates while they dressed. A federal judge ruled that security precautions in Arkansas' prison system outweigh the privacy rights of female inmates. Despite this ruling, the attorney representing the female inmates said the decision was very important due to the other conditions that were challenged in the lawsuit. Female inmates may now be considered as domestics for certain departmental employees and performing duties to help maintain state property. In addition, female inmates may participate in additional hobbycraft projects to include crafts, leather goods, and woodworking.

Court Rules For Inmates

The Arkansas Supreme Court ruled that state prison inmates may review their personal files if they follow state Freedom of Information (FOI) Act procedure. The decision affirms a lower court ruling that an inmate should be allowed to examine his file. An inmate filed a complaint in circuit court that alleged his file should be forwarded to him because it was subject to the FOI Act.

Department Receives Unexpected Revenue

The state ended its fiscal year with an unexpected \$9.4 million gain in tax collections; combined with \$2.3 million in an unused cushion from Fiscal 92, the surplus totaled \$11.7 million. The Department of Correction's portion totaled \$655,797, which was added to the Department's Fiscal Year 93 budget.

Furloughs Reinstated

Furloughs for Department inmates, suspended in April, 1992, after an inmate on furlough hijacked an airplane, were reinstated by the Board in December.

New Director Selected

In Nov. 1992 The Board of Correction hired Roger Endell to replace A. L. Lockhart, who resigned in May as Department Director. Endell, of Denver, had worked in the Alaska and Kansas correctional systems prior to accepting the position in Arkansas.

New Law Concerning Pardons and Commutations

The Arkansas General Assembly passed a law requiring that the governor file a notice with the Secretary of State at least 30 days prior to granting pardons or commutations of sentence.

Arkansas Department of Correction Supports the "Jaws of Life"

The Cummins Unit and Varner Unit donated a generous gift to the Nite Owl FCE Club for the "Jaws of Life". The Varner Unit Employee Corporation donated \$250, the Cummins Unit Employee Corporation donated \$250, the Varner Unit Jaycee Chapter donated \$250, and the Cummins Unit Jaycee Chapter donated \$250.

The "Jaws of Life" is an effort initiated to assist in the purchasing of much needed specialized equipment used to rescue victims trapped in automobiles after accidents.

College Program Expanded to Female Inmates and Employees

Through financing received from the federal government and Pell grants, a program that provides college courses to male inmates was extended to female inmates and department employees. Courses are provided on-site at the various locations through the University of Arkansas at Pine Bluff. Inmates and employees must pay a small fee to take the American College Testing program exam prior to enrollment, but a low score does not exclude them from taking a course.

State Reimbursed for Custody of Wealthy Prisoner

The state has collected \$13,723.68 from an inmate who inherited more than a half million dollars while serving a prison term. The money was reimbursed as a result of a lawsuit filed by the Attorney General's Office. The settlement was viewed as an important victory for the state by the Arkansas Attorney General.

Act 715 of 1981, also known as the "State Prison Inmate Care Custody Reimbursement," allows the attorney general to seek reimbursement to cover the estimated per capita cost for care and custody of state inmates. The office is considering filing suit against another former inmate with the means to reimburse the state.

Inmates Pursue Art of Horseshoing

A corporal with the Arkansas State Police teaches an annual weeklong horseshoing class for inmates who volunteer. Teaching inmates how to shoe horses is important for the department because it saves money and provides job training.

The department utilizes approximately 300 horses—used for security, cattle herding, and inmate tracking—who may walk 25 miles each day. The horses need to be shod every five to six weeks. If the department relied upon outside professionals, it would cost about \$40 per shoeing.

AIDS Cases Increase

The number of confirmed AIDS cases within the population of the Department of Correction rose from 44 to 70 in the past year; the rate is half the per capita increase of the general population of Arkansas.

The state reported 11.4 AIDS cases per 100,000 population. Dr. Max Mobley, the Department's Assistant Director for Treatment Services, told the Board, 'They're still only 1 percent of our total population.'

Reduction of Sexual Victimization Program (RSVP)

The Reduction of Sexual Victimization Program (RSVP) at the Diagnostic Unit is in its second year of operation. This model nine month program was designed to reduce sexual victimization through evaluation and identification of risk factors, education and therapeutic controls over sexually deviant thoughts and impulses.

As of June 30, 1993, 50 inmates were actively enrolled in the program. FY 93 statistics indicate nine inmates have completed the program, 10 received a mandatory release and therefore did not complete the program, one inmate dropped out, three were near course completion, and seven received a therapeutic discharge.

Chapel Facilities Fund

At the March meeting of the Board of Correction, procedures for raising funds for the construction of chapel buildings was approved. Enlistment of persons for leadership roles in this endeavor is continuing. The drive is intended to provide construction funds for institutions without a chapel as a place for worship.

Accreditation

Both the Delta Regional Unit and the North Central Unit were awarded a three year certificate of accreditation by the American Correctional Association.

An audit of the Delta Regional Unit in Dermott was conducted April 13 - 15, 1993. The jail side of the facility was found to be in 100% compliance with mandatory standards. The state side of the facility was also found to be in full compliance with the mandatory standards and 99% in compliance with non-mandatory standards. Out of the 532 standards, only three were found to be in noncompliance.

The audit of the North Central Unit occurred June 16 - 18, 1993. The audit team found the unit to be in full compliance with the mandatory standards and 98.2% with the non-mandatory standards. Out of the 468 standards, only seven were found to be in non-compliance.

Inmate Grievance Procedure

A move towards the certification of the inmate grievance procedure continued during FY 93. During this period, a Grievance Coordinator was funded. This position is to coordinate the certification process. Once certification is received, the coordinator will monitor the process at all facilities and levels of response. Also, a preliminary review of the grievance procedure was conducted by the Department of Justice, Administrative Remedies Program. The draft policy was given a "thumbs up" with minor modifications.

Prison Industries Enhancement Program

The Arkansas Correctional Industries (ACI) is looking at pursuing endeavors with private industry on departmental grounds. In order to achieve this goal, ACI must be certified pursuant to the Prison Industries Enhancement Program (PIE). During FY 93, training regarding the program was received by involved staff, and the groundwork for required policies was initiated.

Statistical Profile

Inmate Profile

Inmate Custody Population as of 6/30/93 = 7867
 Inmate Jurisdiction Population as of 6/30/93 = 8732
 Average Daily Population for FY 93 = 8411

Race	Male		Female		Total	
	#	%	#	%	#	%
Black	4709	54.0	317	3.6	5026	57.6
White	3416	39.1	248	2.8	3664	41.9
Cuban	10	0.1	0	0.0	10	0.1
Other	28	0.3	4	0.1	32	0.4
	8163	93.5	569	6.5	8732	100.0

GoodTime Class

Custody Level

* represents county jail backup
 (not yet classified)

**Average Length of Sentence & Average Time Served
For Offenders Released in FY 93
(Excluding Lifers)**

Offense	Male		Female		Overall	
	Yrs	Mos	Yrs	Mos	Yrs	Mos
Violent						
Homicide						
Sentence	17	1	10	3	15	9
Served	6	0	4	1	5	7
Kidnapping						
Sentence	9	9	50	0	13	10
Served	4	5	0	0	3	11
Aggravated Robbery						
Sentence	18	9	12	8	18	6
Served	7	2	7	5	6	11
Assault & Battery						
Sentence	8	2	5	2	8	0
Served	2	8	2	0	2	8
Sexual Offenses						
Sentence	11	5	0	0	11	5
Served	4	8	0	0	4	8
Offenses Involving the Family						
Sentence	5	7	0	0	5	7
Served	2	2	0	0	2	2
Average for Violent						
Sentence	12	4	10	5	12	3
Served	4	7	3	0	4	6
Non-Violent						
Robbery						
Sentence	9	4	6	11	9	1
Served	2	8	1	8	2	7
Theft						
Sentence	6	7	5	11	6	6
Served	1	8	1	7	1	8
Forgery						
Sentence	5	1	5	10	5	3
Served	1	7	0	11	1	8
Damage/Destroy Property						
Sented	5	8	5	4	5	8
Served	1	7	2	2	1	8

Offense	Male		Female		Overall	
Burglary						
Sentenced	8	9	6	10	8	9
Served	2	7	1	6	2	7
Controlled Substance						
Sentenced	8	7	7	9	8	6
Served	1	6	1	3	1	5
Corruption of Public Officials						
Sentenced	4	0	0	0	4	0
Served	0	7	0	0	0	7
DWI						
Sentenced	1	10	1	5	1	10
Served	0	7	0	5	0	7
Possession of Firearm						
Sentenced	4	6	20	0	4	10
Served	1	1	4	1	1	2
Criminal Attempt & Related Offenses						
Sentenced	9	7	7	2	9	4
Served	2	1	1	5	2	0
Transportation Laws						
Sentenced	4	3	0	0	4	3
Served	1	4	0	0	1	4
Average for Non-Violent						
Sentenced	7	10	6	7	7	8
Served	1	11	1	4	1	10
Average for All Releases during FY 93						
Sentenced	8	7	7	0	8	5
Served	2	4	1	7	2	4

Crime Breakdown
by
Violent vs Non-Violent
(% of Population)

Offense Category	Sex		Total
	F	M	
<u>Violent</u>			
Homicide	1.3	14.4	15.7
Sexual Offenses	0.1	11.8	11.9
Kidnapping	0.1	1.2	1.3
Battery/Assault	0.4	7.6	8.0
Aggravated Robbery	0.3	10.3	10.6
Offenses Involving Family	0.0	0.2	0.2
Subtotal	2.2	45.5	47.7
<u>Non-Violent</u>			
Controlled Substance	1.5	14.3	15.8
Robbery	0.3	4.7	5.0
Burglary	0.4	14.1	14.5
Theft	1.0	7.5	8.5
Forgery/Fraud	0.6	1.5	2.1
Escape	0.0	0.3	0.3
Arson	0.1	0.5	0.6
DWI	0.0	0.5	0.5
Criminal Attempt	0.2	2.3	2.5
Possession of Firearm	0.0	0.5	0.5
Others	0.2	1.8	2.0
Subtotal	4.3	48.0	52.3
Total	6.5	93.5	100.0

Length of Sentence for Admissions (Excluding Lifers)

Offense	Male		Female		Average	
	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.
Violent						
Homicide	19	4	14	4	18	8
Sex Offenses	17	2	10	8	17	3
Kidnapping & Rel Off	23	11	34	8	25	2
Battery/Assault	8	4	8	7	8	4
Aggravated Robbery	23	11	34	8	25	2
Offense Involving Family	6	8	0	0	6	8
Average- Violent	15	9	13	4	15	7
Non-Violent						
Controlled Substance	9	11	8	10	9	10
Robbery	10	5	17	8	10	4
Burglary	9	1	6	9	9	0
Theft	6	4	6	1	5	10
Forgery	5	10	4	6	5	4
Arson	5	4	4	9	5	0
Corruption of Public Official	5	0	0	0	5	0
Judicial & Official Practices	4	0	4	6	4	3
Escape	3	6	0	0	3	6
DWI	1	8	1	0	1	8
Possession of Firearm	4	0	6	0	4	1
Criminal Attempt & Related Offenses	9	2	7	7	8	19
Transportation Laws	7	6	0	0	7	6
Average- Non-Violent	8	4	6	9	8	2
Average Length of Sentence For Female Admissions	7 years, 7 months, 5 days					
Average Length of Sentence For Male Admissions	9 years, 10 months, 5 days					
All Admissions Average Length of Sentence	9 years, 7 months, 19 days					

NOTE: Eighty seven offenders were sentenced to Death, Life Without Parole or Life during FY 93 whose sentence length is not included in the computations

Average Sentence Length for Offenders
as of June 30, 1993 (Excluding Lifers)

Offense	Male		Female		Average	
	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.
Violent						
Homicide	26	7	18	11	25	10
Sex Offenses	27	0	23	9	27	0
Kidnapping & Rel Off	31	2	22	11	30	5
Battery/Assault	11	9	10	3	11	8
Aggravated Robbery	30	5	23	8	30	3
Offense Involving Family	12	4	0	0	12	4
Average- Violent	24	8	17	11	24	5
Non-Violent						
Controlled Substance	15	6	12	7	15	3
Robbery	14	11	11	2	14	8
Burglary	14	2	7	1	14	0
Theft	9	5	7	2	9	2
Forgery	7	9	5	5	7	1
Arson	7	8	12	5	8	7
Corruption of Public Official	5	0	0	0	5	0
Judicial & Official Procedures	7	8	13	0	9	10
Escape	8	11	8	8	8	11
DWI	2	1	1	0	2	0
Possession of Firearm	6	10	4	6	6	8
Criminal Attempt & Related Offenses	18	7	8	11	17	9
Transportation Laws	12	0	0	0	12	0
Average- Non-Violent	8	4	6	9	8	2
Average Length of Sentence For Female Admissions	11 years, 9 months, 24 days					
Average Length of Sentence For Male Admissions	17 years, 10 months, 3 days					
All Admissions Average Length of Sentence	17 years, 11 months, 16 days					

NOTE: Excludes 816 offenders who are serving sentences for Death, Life Without Parole, and Life

Admissions & Releases for FY 93

	Males				Females				Overall Total				
	B#	W#	Tot	%OT	B#	W#	Tot	%OT	B#	B%	W#	W%	Total
Beginning	4418	3324	7742	94.1	288	197	485	5.9	4706	57.2	3521	42.8	8227
ADMISSIONS													
New Commits	1703	1504	3207	90.7	159	170	329	9.3	1862	52.7	1674	47.3	3536
Recommitments	4	5	9	81.8	0	2	2	18.2	4	36.4	7	63.6	11
PV - New Time													
Regular	329	150	479	100.0	0	0	0	0.0	329	68.7	150	31.3	479
Act 230	26	18	44	97.8	0	1	1	2.2	26	57.8	19	42.2	45
PV - Technical													
Regular	115	60	175	96.2	4	3	7	3.8	119	65.4	63	34.6	182
Act 230	12	0	12	100.0	0	0	0	0.0	12	100.0	0	0.0	12
Cond Rel - NT													
Boot Camp	57	41	98	100.0	0	0	0	0.0	57	58.2	41	41.8	98
Act 378	15	11	26	100.0	0	0	0	0.0	15	57.7	11	42.3	26
Act 814	2	1	3	100.0	0	0	0	0.0	2	66.7	1	33.3	3
Act 309	1	0	1	100.0	0	0	0	0.0	1	100.0	0	0.0	1
Cond Rel-Tech													
Boot Camp	23	19	42	100.0	0	0	0	0.0	23	54.8	19	45.2	42
Act 378	5	8	13	86.7	2	0	2	13.3	7	46.7	8	53.3	15
Act 814	8	4	12	85.7	2	0	2	14.3	10	71.4	4	28.6	14
Act 309	0	2	2	50.0	1	1	2	50.0	1	25.0	3	75.0	4
Cnd Rel-Par/Dc	63	62	125	80.6	19	11	30	19.4	82	52.9	73	47.1	155
Par Ret-Co JI													
Regular	101	72	173	74.6	39	20	59	25.4	140	60.3	92	39.7	232
Act 230	2	2	4	28.6	7	3	10	71.4	9	64.3	5	35.7	14
Ret Escapes	2	7	9	90.0	0	1	1	10.0	2	20.0	8	80.0	10
Ret from Bond	30	40	70	82.4	6	9	15	17.6	36	42.4	49	57.6	85
InterSt Cmpct	0	7	7	100.0	0	0	0	0.0	0	0.0	7	100.0	7
TOTAL	2498	2013	4511	90.7	239	221	460	9.3	2737	55.1	2234	44.9	4971

Continued on next page

Admissions & Releases - Continued

	Males				Females				Overall Total				
	B#	W#	Tot	%OT	B#	W#	Tot	%OT	B#	B%	W#	W%	Total
RELEASES													
Discharge	470	485	955	94.2	37	22	59	5.8	507	50.0	507	50.0	1014
Ct Ordered Rel	0	0	0	0.0	0	1	1	100.0	0	0.0	1	100.0	1
Parole													
Regular	1255	961	2216	91.5	130	77	207	8.5	1385	57.2	1038	42.8	2423
Act 230	69	42	111	72.1	26	17	43	27.9	95	61.7	59	38.3	154
Cond Release													
Boot Camp	215	203	418	100.0	0	0	0	0.0	215	51.4	203	48.6	418
Act 378	62	94	156	83.0	11	21	32	17.0	73	38.8	115	61.2	188
Act 814	39	52	91	84.3	10	7	17	15.7	49	45.4	59	54.6	108
Act 309	2	13	15	83.3	1	2	3	16.7	3	16.7	15	83.3	18
Deaths	6	7	13	100.0	0	0	0	0.0	6	46.2	7	53.8	13
Executions	0	0	0	0.0	0	0	0	0.0	0	0.0	0	0.0	0
Escapes	1	3	4	80.0	0	1	1	20.0	1	20.0	4	80.0	5
Other Juris	9	23	32	84.2	4	2	6	15.8	13	34.2	25	65.8	38
Rel to Bond	36	38	74	86.0	5	7	12	14.0	41	47.7	45	52.3	86
TOTAL	2164	1921	4085	91.5	224	157	381	8.5	2388	53.5	2078	46.5	4466
Ending	4752	3416	8168	93.5	303	261	564	6.5	5055	57.9	3677	42.1	8732
% Change	7.6	2.8	5.5		5.2	32.5	16.3		7.4		4.4		6.1

Inmate Age Breakdown

ADC Personnel Breakdown

as of June 30, 1993

Ethnic Group	Male	Female	Total
White	1066	323	1389
Black	715	233	948
Hispanic	2	0	2
Others	2	0	2
Total	1785	556	2341

Breakdown by County

June 30, 1993

County	Inmates Received ¹							County	Inmates Received ¹						
	Male		Female		Parole ²				Male		Female		Parole ²		
	B	W	B	W	%	Supv	Incar ³		B	W	B	W	%	Supv	Incar ³
ARKANSAS	46	26	11	7	1.8	0.5	1.6	LEE	17	3	1	0	0.4	0.2	0.3
ASHLEY	27	13	0	3	0.9	0.8	0.9	LINCOLN	5	3	0	0	0.2	0.3	0.3
BAXTER	0	26	0	3	0.6	0.2	0.6	LITTLE RIVER	20	6	2	1	0.6	0.6	0.7
BENTON	2	145	0	12	3.2	1.8	2.7	LOGAN	0	8	0	0	0.2	0.3	0.2
BOONE	0	33	1	7	0.8	1.0	0.7	LONOKE	18	27	2	7	1.1	0.4	1.1
BRADLEY	17	1	0	0	0.4	1.3	0.4	MADISON	0	13	0	1	0.3	0.1	0.3
CALHOUN	6	4	0	1	0.2	0.1	0.2	MARION	0	16	0	5	0.4	0.2	0.3
CARROLL	0	16	0	1	0.3	0.1	0.3	MILLER	84	61	9	4	3.2	2.6	3.6
CHICOT	35	8	3	0	0.9	0.4	0.8	MISSISSIPPI	94	32	7	1	2.7	1.6	2.1
CLARK	25	15	5	0	0.9	0.6	0.8	MONROE	22	4	2	0	0.6	0.4	0.5
CLAY	0	16	0	1	0.3	0.2	0.3	MONTGOMERY	0	12	0	1	0.3	0.1	0.3
CLEBURNE	0	29	0	3	0.6	0.3	0.4	NEVADA	16	8	6	3	0.7	0.6	0.7
CLEVELAND	8	3	0	0	0.2	0.1	0.3	NEWTON	0	2	0	0	0.0	0.1	0.1
COLUMBIA	43	15	13	2	1.5	1.2	1.6	OUACHITA	75	20	13	1	2.2	1.6	1.8
CONWAY	8	16	5	2	0.6	0.3	0.6	PERRY	1	3	0	0	0.0	0.0	0.1
CRAIGHEAD	37	70	8	5	2.4	2.5	1.8	PHILLIPS	44	5	0	1	1.0	0.7	1.2
CRAWFORD	7	59	1	3	1.4	0.8	1.1	PIKE	1	14	0	2	0.3	0.1	0.3
CRITTENDEN	107	22	8	1	2.8	3.0	3.3	POINSETT	22	15	0	0	0.7	0.3	0.7
CROSS	16	10	1	0	0.5	0.2	0.5	POLK	2	19	0	4	0.5	0.4	0.4
DALLAS	21	3	2	0	0.5	0.5	0.5	POPE	5	30	0	5	0.8	1.1	0.9
DESHA	51	9	2	0	1.2	1.0	0.9	PRAIRIE	14	1	0	2	0.3	0.1	0.4
DREW	18	13	1	0	0.6	0.2	0.5	PULASKI	780	222	63	34	22.1	22.5	27.8
FAULKNER	32	52	2	6	2.0	0.8	1.5	RANDOLPH	1	12	0	1	0.3	0.3	0.2
FRANKLIN	1	4	0	1	0.1	0.1	0.1	ST FRANCIS	43	6	6	2	1.1	0.8	0.9
FULTON	0	9	0	0	0.2	0.1	0.1	SALINE	4	32	1	3	0.8	1.2	0.9
GARLAND	46	67	14	10	2.8	3.4	2.4	SCOTT	0	8	0	1	0.2	0.1	0.2
GRANT	1	5	0	0	0.1	0.3	0.1	SEARCY	0	2	0	0	0.0	0.2	0.1
GREENE	2	46	0	7	1.1	0.7	0.8	SEBASTIAN	92	157	13	18	5.6	3.0	5.1
HEMPSTEAD	27	5	3	1	0.7	1.2	1.0	SEVIER	4	28	0	2	0.7	0.6	0.6
HOT SPRING	7	14	1	2	0.5	0.7	0.7	SHARP	0	11	0	0	0.2	0.0	0.2
HOWARD	14	11	1	1	0.5	0.7	0.6	STONE	0	3	0	2	0.1	0.0	0.1
INDEPENDENCE	6	31	0	3	0.8	0.4	0.6	UNION	167	30	7	7	4.2	2.0	3.5
IZARD	0	8	0	1	0.2	0.1	0.2	VAN BUREN	0	10	0	1	0.2	0.2	0.2
JACKSON	15	18	1	0	0.7	1.0	0.8	WASHINGTON	18	120	2	17	3.1	3.0	2.8
JEFFERSON	204	41	12	4	5.3	10.3	5.7	WHITE	13	68	3	9	2.0	2.0	1.5
JOHNSON	2	16	0	0	0.4	0.4	0.3	WOODRUFF	15	6	2	0	0.5	0.2	0.3
LA FAYETTE	22	5	1	1	0.6	0.5	0.8	YELL	2	6	0	0	0.2	0.3	0.2
LAWRENCE	1	18	0	2	0.4	0.1	0.6	InterStCompt	1	7	0	0	0.2	11.6	0.3
Unkown	64	81	0	0	3.0	2.3	1.6								

¹ Males = 4,511 Females = 460 Total Intakes = 4,971. Total includes 8 Interstate Compact inmates; 145 inmates included in unknown category are County Jail Back-up.

² Total Parole population 4,281; Males = 3,861 Females = 420.

³ Total incarcerated = 8,732.

Financial Data

Consolidated Balance Sheet

Assets and Other Debits

Assets-Current

Cash

Petty Cash and Change Funds	\$ 1,223	
Travel Advance Fund	9,800	
Cash in Transit	136,363	
Cash in Bank-Trust Funds	495,336	
Cash in Bank-Operations	742,764	
Cash in Bank-Capitol Improvement	2,566	
Cash with Paying Agent	809,613	
Cash in Treasury-Operations	39,747	
Cash in Treasury-Operations and Debt Service	2,635,516	
Cash in Treasury-Public Facilities Construction	27,467	
Cash in Treasury-State General Improvement Funds	838,141	\$ 5,738,536

Investments

1,130,132

Accounts Receivable

Trade Accounts	850,202	
Contingent Farm Certification	3,583,237	
Intra-Departments	224,667	
Due from Local Governments	201,166	
Interest	1,551	4,860,823

Inventories

Resale-Industry Fund	1,418,890	
Resale-Inmate Fund	186,830	
Inmate Benefits	723	
Purchased Cattle for Consumption	25,419	
Construction Materials and Supplies	488,784	
Operations Materials and Supplies	1,986,515	
Crops for Sale	91,249	4,198,410

Prepaid Expense		43,842
Assets-Plant		
Land and Improvements	15,961,782	
Buildings-Net Value	97,245,238	
Leasehold Improvements	305,692	
Library Holdings	166,500	
Construction in Progress	414,527	
Livestock and Poultry	3,330,127	117,423,866

Other Debits		
Amount to be provided for Long Term Debt		4,387,149

Total Assets and Other Debits **\$137,782,758**

Liabilities, Other Credits, and Fund Balances

Liabilities-Current		
Trade Accounts Payable	\$ 486,048	
Intra-Departmental Accounts Payable	224,667	
Public Facilities Construction		
Debt Service	1,312,517	
Due to State Budget Revolving Fund	7,200,000	
Due to State Allotment Reserve Fund	4,517	
Due to State Claims Revolving Fund	23,914	
Due to Local Governments	1,565,825	10,817,488

Liabilities-Long Term		
Public Facilities Construction-		
Debt Service	4,384,247	
Leases Payable	2,902	4,387,149

Other Credits		
Inmate Scrip Issued-Redeemed		10,330

Fund Balances		
Investment in Plant Assets	117,423,866	
Reserve for Inventories	4,198,410	
Reserve for Pre-paid Expense	43,842	
Reserve for Trust Funds	495,336	
Unreserved Fund Balance	406,337	122,567,791

Total Liabilities, Other Credits
and Fund Balances **\$137,782,758**

Inmate Operating Expenditures

Fiscal Year	Operating Expenditure	Cost Per Day
1980	\$13,329,219	\$12.16
1981	17,378,007	16.32
1982	22,288,513	17.78
1983	26,934,369	19.09
1984	32,716,248	20.86
1985	36,322,363	21.99
1986	40,498,539	23.83
1987	41,409,864	23.36
1988	41,684,110	22.96
1989	43,309,796	24.84
1990	53,355,902	25.60
1991	64,474,347	27.76
1992	78,394,633	29.28
1993	87,775,450	31.43

Income For Operations

Gen Revenues \$89.03 79.73%

Agriculture \$9.88 8.85%

Enterprise & Fee \$5.54 4.96%

Industry \$5.23 4.68%

Work Release \$1.88 1.68%

Federal \$0.10 0.09%

Shown as millions of dollars

Construction Expenditures

Cummins Unit		
Poultry House	\$ 66,601	
Calf Barn	3,261	
Barracks Renovation	30,000	
Farm Chem Shop/Equip Shed	15,956	
Law Library, Clothing Room Ren.	14,931	
Cummins/Varner Wastewater	340,028	\$ 467,516
Varner Unit		
Varner Unit	1,784	
Freezer-Veg Processing	337,149	338,933
Pine Bluff Complex		
Special Programs	54,042	
Records Storage/Const. Office	8,720	
Director's Residence Ren.	14,947	
Jefferson Co Jail/Corr Fac	29,521	107,230
Tucker Unit		
Farm Housing (Duplex)	40	40
Wrightsville Unit		
Wastewater System	76,950	76,950
North Central Unit		
Barns	26,612	26,612
New Inmate Housing Facilities		
Delta Regional Unit	110	
Delta 200 bed expansion	8,480	
North Central Unit	142,297	
East Ark Regional Unit	567,719	
East Ark Regional Unit / Jail	156,609	875,215
Total		\$ 1,892,496

Grants Received

Child Nutrition Program-Reimbursement for Meal Costs of Inmates Under 21 (Reimbursement- Department of Human Services)	\$ 802,038
Reimbursement Program for Mariel Cubans (Reimbursement-Bureau of Justice Assistance)	19,144
Tucker Museum (Ark Heritage Comm)	3,370
SATP Support - including Boot Camp ReAct (DHS/DADAP Grant)	154,439
Transitional Living Program (DLEP)	94,452
Adult Education - Wrightsville (Dept of Educ)	19,056
 Total Grant Awards	 \$1,092,499

Program Data

Medical Activities

Activity	#
Physical Exam contacts	6,180
Patient contacts by physicians on-site	40,614
Patient contacts at sick call	76,765
X-ray Procedures	8,533
Laboratory Tests	110,049
Out-Patient Consultations/Hospitalizations	2,149
Surgeries	197
Childbirths	14
Infirmiry Treatment and/or Admittance (#cases)	139
Patients seen by Opthamology Department	1,400
Number of glasses issued	1,251
Patient contacts for Dental Services	12,088
Total expenditures for Medical/Dental Services operations:	
FY 93 (Total Division Expenditures)	\$12,380,446
Average annual cost per inmate (Medical/Dental)	\$1,470

Mental Health Activities

Activity	Average #
Evaluation/Screening	1,273
Seen for Therapy	1,352
Group Sessions	275
Attendance for Group Sessions	2,534
Mental Health contact hours	4,068
Total inmates seen (unduplicated count)	1,615

Inpatient Programs / Seen on a Full-Time Basis

	Monthly Average
Special Management Barracks - Cummins Unit	39
Special Programs Unit - Diagnostic Unit	51
Special Programs Unit - Tucker Unit (Women)	9
Sex Offender Program - Diagnostic Unit RSVP	50

Education

Average Education Tested Scores W.R.A.T.	6.3
Average Claimed Education Level	10.7
Average Beta I.Q.	87.3
School District - GED Graduates	574
Vocational Education - Total Participants	615
Vocational Education - Program Completion Certificate	265

Substance Abuse

Psychological Characteristic for Chemical Dependency	83%
Admission to Usage of Alcohol/Drug at time of Offense	42%
Admission to Problems in Usage of Alcohol/Drug	55%
Substance Abuse Treatment Program 28 Day Program/ Boot Camp (REACT) Slots	365

Non-Verbal BETA IQ Intake Testing

Education Levels Tested and Claimed - at Intake

WRAT - Tested Grade Level

CEL - Claimed Education Level

Training Academy Activities

Basic Correctional Officer Training

Total Hours
2,200

Total Students
381

Basic Parole Officer Training

Total Hours
80

Total Students
22

Training Academy In-Service

Total Hours
1,102

Total Students
1,623

Training at Units

Total Hours
4,625

Total Students
9,240

Correspondence Courses

Total Hours
5,368

Total Students
671

Total ADC Training

Total Hours
13,375

Total Students
11,937

Inmates Interviewed And Granted Parole

Year	Interviewed	Granted	% Granted
89	3752	2251	60
90	4123	2273	55
91	5478	2788	51
92	5926	2402	40
93	6475	3268	51

Directory / Facilities

Board of Correction

P.O. Box 8707
Pine Bluff, AR 71611
(501) 247-6208

David C. McClinton, Chairperson

Bobby L. Roberts, Vice-Chairman
Reverend Hezekiah D. Stewart, Jr., Member
Janis Walmsley, Member
Randall L. Williams, Member
Sheriff Larry Morris, Advisory Member
Mike Gaines, Ex-Officio Member
Shari Gray, Administrative Assistant to the Board
of Correction and Director
Sarah Rice, Compliance Administrator/Attorney

Board of Parole and Community Rehabilitation

4th and Center Street, 1700 Tower Building
P.O. Box 614
Little Rock, AR 72203
(501) 682-3850

Mike Gaines, Chairperson

Leroy Brownlee, Vice Chairperson Carol Bohannan, Secretary
Mary Jean Bennett, Member Jim Hanley, Member
Dwayne Plumlee, Member Ermer Pondexter, Member

Department of Correction

P.O. Box 8707
Pine Bluff, AR 71611
(501) 247-1800
FAX (501) 247-3700

Larry B. Norris, Interim Director

Shari Gray, Administrative Assistant to the Board
of Correction and Director
R.H. Smith, Administrator, Construction and Maintenance
Jane Manning, EEO/Grievance Officer
Larry Fiedorowicz, Administrator, Internal Affairs/
Disciplinary Hearing

Operations

Randall B. Morgan, Deputy Director

George Brewer, Administrator, Classification
Jerry Campbell, Administrator, Industry
Charlie Mitchell, Livestock Supervisor
Mike Osborn, Farm Manager, East Ark Regional Unit
Robert Raible, Farm Manager, Cummins Unit
Joe Frizzell, Farm Manager, Tucker Unit
Joe White, Business Manager, Agriculture/Industry

Administrative Services

A.B. 'Bud' Hervey Jr., Assistant Director

Larry Joerden, Manager, Budget
Raymond Morgan, Manager, Accounting Control
Fred Campbell, Administrator, Training
Mary Lou Sampson, Manager, Information Systems
Burl Scifres, Manager, Purchasing
Bill Lowe, Administrator, Personnel
Ron Manning, Manager, Accounting Operations

Field Services

G. David Guntharp, Assistant Director

Terry Campbell, Administrator, Parole Services
Curry Butler, Assistant Parole Administrator
Wayne Hibray, Assistant Parole Administrator
John Parish, Community Service Coordinator
Tommy Rochelle, Administrator, Boot Camp Program

Area Parole Offices

Area I, 523 Garrison Avenue, 5th Floor, Ft. Smith, AR 72901

Supervisor: Bruce Hart
Phone:(501) 785-2664

Area II, 810 Jeter Drive, Jonesboro, AR 72401

Supervisor: Roy Thomas
Phone:(501) 935-7290

Area III, 1421 E. 9th Street, Little Rock, AR 72202

Supervisor: Keith Waymire
Phone:(501) 324-9176

Area IV, 3104 Catalpa Street, Suite 15, Pine Bluff, AR 71601

Supervisor: Fernell Neal
Phone:(501) 535-7244

Area V, 410 B., West Main Street, El Dorado, AR, 71730

Supervisor: Tim Ford
Phone:(501) 862-3449

Area VI, 600 W. Grand, Room 103, Hot Springs, AR 71901
Supervisor: Merwyn Smith
Phone:(501) 624-3347

Facilities

Benton Unit, 6701 Hwy. 67, Benton, AR 72015-8488
Warden: Nuby Courtney
Phone:(501) 371-2077

Mississippi County Work Release Center, P.O. Box 10,
Luxora, AR 72358-0010
Supervisor: Sue Guirl
Phone:(501) 762-1979

Northwest Arkansas Work Release Center, P.O. Box 1352,
Springdale, AR 72765-1352
Supervisor: Jerry Price
Phone:(501) 756-2037

Texarkana Regional Correction Center, P.O. Box 21,
100 North Stateline Avenue, Texarkana, AR 75502-5952
Warden: Rick Hart
Phone:(903) 798-3071

Institutions

Larry Norris, Assistant Director

B.B. Malin, Accreditation Manager

Cummins Unit, P.O. Box 500, Grady, AR 71644-0500
Warden: M. D. Reed
Phone:(501) 479-3311

Delta Regional Unit, Route 1, Box 12, Dermott, AR 71638-9505
Warden: S. Frank Thompson
Phone:(501) 538-9011

Diagnostic Unit, 8001 W. 7th Street,
Pine Bluff, AR 71603-1498
Warden: Willis H. Sargent
Phone:(501) 247-2600

East Arkansas Regional Unit, P.O. Box 180,
Brickeys, AR 72320-0180
Warden: Marvin Evans, Jr.
Phone:(501) 295-4700

Jefferson County Jail/Correctional Facility,
7206 West 7th Street, Pine Bluff, AR 71603-1498
Assistant Warden: Clifford Terry
Phone:(501) 247-6800

Maximum Security Unit, 2501 State Farm Rd,
Tucker, AR 72168-0240

Warden: Bruce Collins
Phone:(501) 842-2519

North Central Unit, HC 62, P.O. Box 300,
Calico Rock, AR 72519-0300

Warden: Larry May
Phone:(501) 297-4311

Pine Bluff Unit, 8000 W. 7th Street, Pine Bluff, AR 71603-1498

Warden: Ronald Dobbs
Phone:(501) 247-3600

Tucker Unit, P.O. Box 240, Tucker, AR 72168-0240

Warden: Virginia Wallace
Phone:(501) 842-2519

Varner Unit, P.O. Box 600, Grady, AR 71644-0600

Warden: Terry Campbell
Phone:(501) 479-3311

Wrightsville Unit, P.O. Box 1000, Wrightsville, AR 72183-1000

Warden: Ray Hobbs
Phone:(501) 897-5806

Treatment Services

Max J. Mobley, Ph.D., Assistant Director

John Byus, Administrator, Medical Services

Maurice Caldwell, Administrator, Mental Health Services

Lynn Doggett, Coordinator, Volunteer Services

Tom Knight, Supervisor, Vocational Education

Hershell Qualls, Supervisor, Educational Services

Herbert Holley, Administrator, Chaplaincy Services

Arkansas Correctional Facilities

June 30, 1993

Facility	Location	Opened/ Accredited	Type	Capacity	Population	Staff
Benton Unit	Benton	1974	Minimum	325	294	59
Central Office/ Administration	Pine Bluff	1979/91	Administration	N/A	N/A	120
Cummins Unit	Varner	1902	Maximum-Medium- Minimum	1550	1554	427
Modular Minimum Security		1983	Minimum	200	191	
Delta Regional Unit	Dermott	1990/93	Medium-Minimum	400	400	125
Diagnostic Unit	Pine Bluff	1981/89	Medium-Minimum	467	458	145
Jefferson County Jail/ Correctional Facility	Pine Bluff	1990	Medium-Minimum	400	335	
East Ark. Regional Unit	Brickeys	1992	Medium-Minimum	600	588	176
Maximum Security Unit	Tucker	1983/88	Maximum	432	415	187
Mississippi County Work Release Center	Luxora	1975	Minimum	71	69	16
North Central Unit	Calico Rock	1990/93	Medium-Minimum	300	399	108
Northwest Arkansas Work Release Center	Springdale	1980	Minimum	16	16	7
Pine Bluff Unit	Pine Bluff	1976	Medium-Minimum	438	116	114
Texarkana Regional Correction Center	Texarkana	1983	Medium-Minimum	119	119	66
Tucker Unit	Tucker	1916	Maximum-Medium- Minimum	676	519	149
Tucker Modular Barracks		1982	Medium-Minimum	120	114	
Varner Unit	Varner	1987/88	Medium-Minimum	1100	1161	187
Wrightsville Unit	Wrightsville	1981/89	Medium-Minimum	590	590	123
Boot Camp	Wrightsville	1990/92	Minimum	150	150	46
Pre-Release	Wrightsville	1991	Minimum	60	60	
Total				7867	8014	

Arkansas
Department of Correction
Facilities

EEO Statement

In keeping with the mission of ADC, the Department desires to employ individuals who are dependable and sincerely interested in serving the mission of the Department. ADC seeks employees who can handle these important matters in a professional manner.

The ADC is an equal opportunity employer providing equal employment opportunities without regard to race, color, sex, religion, national origin, age, disability, or veteran status. This policy and practice relates to all phases of employment including, but not limited to: recruiting, hiring, placement, promotion, transfer, layoff, recall, termination, rates of pay or other forms of compensation, training, use of all facilities, and participation in all Department sponsored employee activities and programs.

All members of ADC management staff are familiar with this statement of policy, the philosophy behind it, and their responsibility to apply these principles in good faith for meaningful progress in the utilization of minorities and women.

*Prepared by the
Arkansas
Department of
Correction /
Information
Systems*

*Printed by
Arkansas
Correctional
Industries /
Wrightsville
Unit Program*