

CR Sent
6-14-82

Michigan Department of Corrections

1980

81996

Annual Statistical Report

Michigan Department of Corrections
1980 Statistical Presentation

Governor William G. Milliken
Corrections Director Perry M. Johnson

CORRECTIONS COMMISSION

Florence Crane, Chairwoman
Robert G. Cotton, Ph.D., Vice Chairman
Thomas K. Eardley, Jr.
Don LeDuc
Duane Waters, M.D.

U.S. Department of Justice
National Institute of Justice

81996

This document has been prepared by the Michigan Department of Corrections for the Department of Justice. The views and opinions expressed in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Permission to reproduce this copyrighted material has been granted by

Gail R. Light
Michigan Dept. of Corrections

to the National Criminal Justice Reference Service (NCJRS)

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

Distributed Fall, 1981

Foreword

This document is intended to provide researchers and other interested persons with complete and accurate statistics on the state's correctional system for calendar year 1980. Information on various institutions, programs and bureaus can be obtained by contacting the office of Public Information within the Michigan Department of Corrections.

Acknowledgements

The statistical data in this report came primarily from information systems maintained by the Data Processing Division within the Bureau of Administrative Services. Information on court dispositions came from the various felony courts in Michigan.

Those involved in the preparation and presentation of the statistics:

Alvin L. Whitfield, Deputy Director of Bureau of Administrative Services

William Kime, Deputy Director of Program Bureau

Gail R. Light and Calvin C. Goddard of the Office of Public Information

Steve Paddock of the Data Processing Division for information systems coordination.

Gary Boortz, Manager of Administrative Systems Division

Jeffrey Harfield, Departmental Analyst who collected and prepared the statistical data.

Joyce Peavey, Graphic Designer, who with the help of Ann Reimer, designed and produced the charts and narrative for printing.

Stephen Malatinsky, Graphic Designer, designed and produced cover and layout of report.

This document was printed and produced by the Michigan Reformatory Vocational Print Shop. Directing the Operation was Dan Pierce, print shop superintendent.

Table of Contents

Forward	2
Acknowledgements	3
Looking Back	6
Department Organizational Chart	8
Court Dispositions	
Court Dispositions by Districts (A-1)	10
Court Dispositions by Type (A-2)	11
Court Dispositions: 6 Year Comparison (A-3)	16
Prison Commitments	
Commitments and Populations (B-1)	18
Commitments and Minimum Term Distribution (B-2)	19
Female Commitments and Minimum Term Distribution (B-3)	23
Commitments by Age for Men (B-4a)	25
Total Commitments; Breakdown by Age, Sex and Race as of December 31, 1980 (B-4b)	25
Commitments by Race for Men (B-5a)	26
Total Commitments by Race; Male and Female Percentages (B-5b)	26
Commitments for the Three Major Crime Areas (B-6)	27
Commitments by Type (B-7)	27
Prisoners And Prisons	
Resident Population and Minimum Term Distribution (C-1)	29
Female Resident Population and Minimum Term Distribution (C-2)	34
Facilities Summary (C-3)	36
Critical Incidents in Prisons (C-4)	37
Population by Facility, Sex and Year (C-5)	38
Racial Composition (C-6)	38
G.E.D. Results of Current Year (C-7)	39
G.E.D. Testing Yearly Data Comparison (C-8)	40
MAP - Facilities Operated by the Michigan Department of Corrections as of January, 1981	41
DESCRIPTION OF INSTITUTIONS	42
Prison Population and Rated Capacity as of April, 1981 (C-9)	44
OFFICE OF HEALTH CARE - Average Outpatient Visits (C-10)	45
On-Site Inpatient Summary (C-11a)	46
Health Care Regional Comparison (C-11b)	47
MICHIGAN STATE INDUSTRIES - Total Inmate Wages (C-12)	48
M.S.I. Employees (C-13)	48
M.S.I. Sales History - Three Largest Factories (C-14)	49
M.S.I. Total Sales (C-15)	49
M.S.I. Inmates Employed (C-16)	50
M.S.I. Wages - Bonuses - Man Hours - Sales (C-17)	50
Parole	
Parole and Continuances (D-1)	52
Follow-up Study of First Parole for 1976 by Offense Groups (D-2a)	53
Follow-up Study of First Paroles for 1976 (D-2b)	53

Field Supervision

MAP - Bureau of Field Services Regions and Districts	55
Personnel and Funds Distribution (E-1)	56
Work Unit Distribution (E-2)	57
Work Distribution by Area (E-3)	58

Community Programs

Program Movement (F-1)	60
Program Change (F-2)	60
Resident Income (F-3)	60
Terminations (F-4)	61
Total Terminations; Comparison Previous Years (F-5)	61
Percent Terminations (F-6)	62
Population Trends (F-7)	63
Escape Trends (F-8)	64
Costs (F-9)	65

Finance

Actual and Expected Expenditures Summary (G-1)	67
Objects of Expenditures (G-2)	68

Personnel

Employees (H-1)	70
Female Employees (H-2a)	71
Minority Employees (H-2b)	71
Female Corrections Officers (H-3)	72

Looking Back — 1980

1980 was a significant year for the department in dealing with the problem of overcrowding. The Prison Overcrowding Emergency Powers Act was passed by the Legislature and approved by the Governor. The Legislature adopted legislation which paved the way for the department's long-range plan for a statewide regional prison system and also specified a process the state must pursue when selecting a prison site. A new facility was opened and a long awaited for court decision on crowding was issued.

The importance of all new laws was made clearly evident in October when Ingham County Circuit Court Judge Ray Hotchkiss placed a ceiling on the number of inmates we could accept into our system. This was in response to a lawsuit alleging that crowding amounted to cruel and unusual punishment. The court order fixed the system's capacity; required the department to phase out temporary housing by 1984, to provide each prisoner with a single cell or 60 square feet if they are housed in a dormitory, and to provide one toilet and lavatory for every eight inmates and a shower for every 15. Hotchkiss also required the department to slightly liberalize parole policy and increase its use of community residential programming. If overcrowding continued to be a problem, the order allowed the department to transfer newly arriving inmates to county jails as volunteers.

In responding to the order, Director Johnson summarized the five-year-old crowding problem, and offered what the department considered to be the only logical long-term solution.

"Despite the good faith effort of all of state government, we have not been able to solve the state's five-year-old prison crowding problem. Even the 4,000-plus beds added to the corrections system since 1975 have failed to balance capacity and population. We have not been able to acquire prisons or develop alternatives fast enough to keep ahead of the population growth. Public resistance to prison sites and halfway houses has not helped.

"This court order is ample evidence that this state has a serious crowding problem that can no longer wait to be solved. But it is only a short-term solution to the problem. The major long-term solution is prison construction."

In August, the Phoenix Correctional Facility opened. The newly remodeled medium security prison for men is the former women's division of the Detroit House of Correction. All the men housed at this facility have been returned to prison because they violated parole or regulations of the state's halfway house program.

Early in 1980 a joint Executive-Legislative Task Force on Prison Overcrowding was established. Chaired by Rep. Jeffrey Padden, the Task Force was charged with developing long and short-range solutions to crowding.

In July the Task Force released an extensive list of recommendations that included a 90-day roll back of prison sentences, increased use of prison alternatives, expansion of community based programs and new prison construction. To raise funds for four new regional prisons, it proposed that voters adopt an income tax increase of one-tenth of 1 per cent. This proposal was drafted and put on the Nov. 4 ballot by the Michigan Legislature. Voters rejected it soundly in the November 1980, election.

Confronted with the disappointing results of the November ballot proposal and the circuit court decision limiting our capacity, we were fast approaching the end of the calendar year and even more quickly running out of solutions. With less than two weeks left in December, the Legislature passed and the Governor later signed the controversial Prison Overcrowding Emergency Powers Act that would let the Governor roll back minimum sentences of prisoners by 90 days. It was viewed by the department as a temporary short-term measure to alleviate our problem of crowding. The act specified that we must abandon the temporary housing of prisoners by 1984, and gave us the necessary tool to keep the prison population under the capacity certified by the Commission.

In 1980 the Legislature adopted legislation which paved the way for the department's long-range plan for a statewide regional prison system. The bill gave the plan force of Law, and also required the department to develop a plan to abandon the Michigan Reformatory by 1990.

The Legislature also specified a process the state must pursue when selecting a prison site. It removed this activity from the political process which, in the past, had worked against the location and selection of sites. It gave the department the final authority in this matter and mandated that the community be a full partner in the process.

While the director was encouraged by the passage of the Emergency Powers Act and the regional prison and selection site legislation, he was careful to point out our need for new prisons.

"Tight economic conditions will make it difficult to secure the funds needed to begin construction of the prisons we need now, but we will not be able to put this solution aside indefinitely."

In 1979 the U.S. District Court in Detroit ordered the department to design a plan to reduce inequality in the treatment of women prisoners in several areas. The case was referred to as the Glover suit, and the plan that came from it was submitted to the court on Jan. 1. It covered academic and vocational training and counseling, apprenticeship programs, prison industries, incentive good time, paralegal training and discontinuing use of the Kalamazoo County Jail to house women. The corrections camp for women also was mandated in the order from the federal district court in Detroit because the state was not providing equal treatment in some programming for women prisoners. To comply with this order, Camp Pontiac, the first corrections camp for women, began receiving prisoners in May. The camp, which housed male prisoners since 1949, was designed to hold 71 women when full. Opening of the camp also allowed the department to discontinue use of the Kalamazoo County Jail for the overflow of women prisoners from the only state prison for women offenders. Planning began on a new camp for women.

KEY: - - - - -
This is a guidance and consultive relationship with authority to establish policy in the technical professional area of health care.

Court Dispositions

The tables that follow illustrate data supplied to the Michigan Department of Corrections by all Michigan Circuit Courts and the Detroit Recorder's Court. The charts and graphs cover all prisonable offenses handled by the courts during calendar year 1980.

A-1

Court Dispositions By District

A-1 gives the total number of cases handled by each court in 1980 and the disposition whether it was prison, probation or a jail sentence. The percentage columns show the percentages of dispositions that were prison sentences, probation or jail terms. The remaining columns provide a breakdown of the type of offender receiving the sentence.

PROBATION REGIONS	TOTAL CASES				PERCENT TOTALS			GROUP A				GROUP B				GROUP C				GROUP D					
	TOT.	PRIS.	PROB.	JAIL FINE	PRIS.	PROB.	JAIL FINE	TOT.	PRIS.	PROB.	JAIL FINE	TOT.	PRIS.	PROB.	JAIL FINE	TOT.	PRIS.	PROB.	JAIL FINE	TOT.	PRIS.	PROB.	JAIL FINE		
STATE TOTALS	20,582	6,643	11,405	2,534	32.3	55.4	12.3	10,978	2,048	7,756	1,174	1,826	313	1,228	285	4,638	1,599	2,157	862	3,140	2,683	264	193		
REGION I TOTALS	8,262	2,693	4,757	812	32.6	57.6	9.8	6,813	1,697	4,341	775	147	19	123	5	363	134	213	16	939	843	80	16		
02 Records Court	6,685	2,237	3,703	745	33.5	55.4	11.1	5,962	1,564	3,659	739									723	673	44	6		
82 Wayne County	1,577	456	1,054	67	28.9	66.8	4.3	851	133	682	36	147	19	123	5	363	134	213	16	216	170	36	10		
REGION II TOTALS	5,581	2,023	2,942	616	36.2	52.7	11.1	4,811	1,931	2,490	128	688	128	477	83	1,955	749	874	332	1,127	953	101	73		
06 Oakland	1,950	800	899	251	41.0	46.1	12.9	531	66	411	66	411	54	237	47	156	34	696	275	293	128	486	412	39	35
07 Genesee	519	240	267	12	46.2	51.4	2.4	153	28	124	1	52	12	40		172	79	85	8	142	121	18	3		
10 Saginaw	440	122	252	66	27.7	57.3	15.0	191	15	159	17	67	9	43	15	113	37	47	29	69	61	3	5		
16 Macomb	601	219	288	94	36.5	47.9	15.6	183	13	157	13	69	14	47	8	207	80	71	56	142	112	13	17		
18 Bay	254	95	145	14	37.4	57.1	5.5	84	11	69	4	11	3	8		113	41	63	9	46	40	5	1		
22 Washtenaw	587	218	324	45	37.1	55.2	7.7	206	16	175	15	78	11	60	7	191	90	82	19	112	101	7	4		
24 Huron, Sanilac	61	12	32	17	19.7	52.4	27.9	17	2	13	2	10			6	4	29	7	11	11	5	3	2		
31 St. Clair	181	56	104	21	30.9	57.5	11.6	55	2	52	1	26	6	17	3	68	22	33	13	32	26	2	4		
35 Shiawassee	81	18	33	30	22.2	40.7	37.1	35	4	18	13	13	3	6	4	26	5	9	12	7	6		1		
38 Monroe	287	95	190	2	33.1	66.2	.7	127	19	107	1	32	7	25		96	42	53	1	32	27	5			
39 Lenawee	229	51	165	13	22.3	72.0	5.7	80	4	76		37	9	27	1	90	21	58	11	22	17	4	1		
40 Lapeer, Tuscola	159	37	85	37	23.3	53.5	23.2	61	4	53	4	20	1	12	7	60	17	19	24	18	15	1	2		
42 Midland	89	10	71	8	11.2	79.8	9.0	39	1	38		9				36	5	23	8	5	4	1			
44 Livingston	143	50	87	6	35.0	60.8	4.2	49	8	38	3	27	6	21		58	28	27	3	9	8	1			
REGION III TOTALS	6,739	1,927	3,706	1,106	28.6	55.0	16.4	2,354	158	1,925	271	991	166	628	197	2,320	716	1,070	534	1,074	887	83	104		
01 Hillsdale	105	36	60	9	34.3	57.1	8.6	40	6	32	2	16	4	11	1	40	18	16	6	9	8	1			
02 Berrien	400	153	242	5	38.3	60.5	1.2	132	9	123		63	11	51	1	131	66	63	2	74	67	5	2		
04 Jackson	719	323	367	29	44.9	51.0	4.1	180	13	161	6	73	7	60	6	222	70	135	17	244	233	11			
05 Barry, Eaton	229	38	136	55	16.6	59.4	24.0	90	2	78	10	28	6	14	8	90	15	44	31	21	15		6		
08 Ionia, Montcalm	154	48	81	25	31.2	52.6	16.2	56	5	46	5	17	3	10	4	46	10	23	13	35	30	2	3		
09 Kalamazoo	638	181	376	81	28.4	58.9	12.7	251	17	212	22	88	12	63	13	228	90	96	42	71	62	5	4		
14 Muskegon	517	156	314	47	30.2	60.7	9.1	147	6	136	5	76	15	57	4	197	51	115	31	97	84	6	7		
15 Branch	78	19	51	8	24.4	65.4	10.2	35	3	32		9	1	8		26	9	11	6	8	6		2		
17 Kent	1,166	346	439	381	29.7	37.7	32.6	422	45	271	106	204	49	72	83	363	121	79	163	177	131	17	29		
19 Lake, Manistee, Mason	98	14	68	16	14.3	69.4	16.3	48	1	42	5	7	1	4	2	32	7	19	6	11	5	3	3		
20 Ottawa	215	34	161	20	15.8	74.9	9.3	95	5	87	3	20	2	16	2	75	13	52	10	25	14	6	5		
27 Newaygo, Oceana	103	14	54	35	13.6	52.4	34.0	49	2	34	13	21	2	13	6	29	8	7	14	4	2		2		
29 Clinton, Gratiot	133	26	98	9	19.5	73.7	6.8	62	1	58	3	20	5	15		41	13	24	4	10	7	1	2		
30 Ingham	454	104	263	87	22.9	57.9	19.2	145	5	122	18	70	8	48	14	169	40	87	42	70	51	6	13		
36 Van Buren	133	32	35	66	24.1	26.3	49.6	34	4	14	16	30	4	10	16	53	12	11	30	16	12		4		
37 Calhoun	278	86	160	32	30.9	57.6	11.5	97	6	86	5	38	2	32	4	94	36	39	19	49	42	3	4		
43 Cass	52	10	25	17	19.2	48.1	32.7	17		12	5	13	1	9	3	16	4	4	8	6	5		1		
45 St. Joseph	110	53	42	15	48.2	38.2	13.6	43	7	30	6	19	11	4	4	38	26	8	4	10	9		1		
48 Allegan	113	25	73	15	22.1	64.6	13.3	43	3	39	1	20	1	17	2	40	12	17	11	10	9		1		
49 Osceola, Mecosta	52	12	39	1	23.1	75.0	1.9	19	1	18		8	1	7		20	7	12	1	5	3		2		
13 Antrim, G.Traverso, Leelanau	120	33	58	29	27.5	48.3	24.2	49	5	35	9	21	3	11	7	41	17	12	12	9	8		1		
21 Clare	129	17	89	23	13.2	69.0	17.8	50		46	4	16				29	11	23	17	1	5		5		
23 Alcona, Iosco, Oscoda	64	10	45	9	15.6	70.3	14.1	23		21	2	10	2	7	1	20		16	4	11	8		2		
26 Alpena, Montmorency	80	11	48	21	13.8	60.0	26.2	23		18	5	20				13	7	24	4	11	9		6		
28 Wexford, Missaukee, Benzie	89	11	69	9	12.4	77.5	10.1	43	1	38	4	10				9	1	32	9	20	3		1		
33 Emmett, Charlevoix	99	14	82	3	14.1	82.8	3.1	44		44		12	2	10		39	10	26	3	4	2		2		
34 Arenac, Ogemaw, Roscommon	42	16	16	10	38.1	38.1	23.8	8		5	3	6	2	3	1	21	7	8	6	7	7				
46 Kalkaska, Crawford, Otsego	51	19	23	9	37.3	45.1	17.6	16	2	11	3	6	2	4		27	14	8	5	2	1		1		
11 Alger, Chippewa, Lyce, Schoolcraft	54	14	27	13	25.9	50.0	24.1	18		11	7	5	1	3	1	23	8	13	2	8	5		3		
12 Baraga, Houghton, Keweenaw	21	3	14	4	14.3	66.7	15.0	9		8	1	4	2	1	1	8	1	5	2						
25 Marquette	85	33	45	7	38.8	52.9	8.3	18		18		9	1	7	1	26	4	17	5	32	28	3	1		
32 Gogebic, Ontonagon	18	3	13	2	16.7	72.2	11.1	7		7		3				7	2	3	2	1	1				
33 Mackinac	14	1	13		7.1	92.9	0.0	4	1	3		3				3	7	7							
41 Dickinson, Iron, Menominee	68	14	47	7	20.6	69.1	10.3	23	4	18	1	11	2	9		33	7	20	6	1	1				
47 Delta	36	8	25	3	22.2	69.4	8.4	8	2	6		9				15	3	11	1	4	3		1		
50 Chippewa	22	10	8	4	45.5	36.4	18.1	6	2	3	1	6	3	3		7	2	2	3	3	3				

Group A - No prior prison term, juvenile probation only or one jail term.
 Group B - Juvenile record, multiple jail terms or one term of adult probation.
 Group C - Multiple probation terms, probation violators or prior prison terms.
 Group D - Institutional residents, escapees, parole violators with new sentence.

A-2

Court Dispositions By Type

A-2 represents the court dispositions in order of frequency by compiled law as reported by the various courts. Attempted offenses are given directly below named offense.

TOTAL COUNTS	ATTEMPTS	TOTAL	PRISON	PROBATION	JAIL	NOT	
							1,898
750.92	Att. Commit Crime W/Penalties Under 5	02 02	2,650	446	1,769	324	111

		TOTAL	PRISON	PROBATION	JAIL	NOT
333.7403	Poss of Contr Dang Sub 650 Grams	L 103 L 14	24 1	59 10	11 2	9 1
333.7407	Distribution W/O License	04 44 04 71	15 6	18 39	1 14	10 12
750.380	Malicious Dest. of Bldg. Over \$100	04 87 04 27	10 2	46 18	14 6	17 1
750.157Q	Sale/Use Cr Cards Unlaw. Obtained.	04 63 04 37	21 6	25 21	6 10	11
750.83	Asslt W/Int. to Commit Murder	L 80 L 13	65 8	5 2	2	8 3
750.81A	Asslt & Inflict Serious Injury	01 66 01 18		61 18		5
257.625	Drive M.V. Addict or Intox, 3rd Degree	04 76 04	3	39	18	16
750.224	Mfg. or Possession of Illegal Weapons	05 46 05 27	8 2	24 22	4 1	10 2
750.362	Larceny by Conversion Over \$100	05 48 05 24	19 3	19 19	4 1	6 1
750.520G	Asslt W/Int C. Sex C., 1st Degree	10 61 10 10	23 5	31 4	2	5 1
750.316	First Degree Murder	L 64 L 4	64 4			
750.157A	Conspiracy	L 61 L 6	16 1	33 2	9 3	3
750.77	Preparing to Burn-Value Over \$50	04 52 04 14	5	38 11	5 2	4 1
750.520G	Asslt W/Int C Sex C., 2nd Degree	05 60 05 1	21	36 1	2	1
750.73	Burning Other Real Property	10 55 10 4	11 1	25 3	11	8
750.72	Burning Dwelling House	20 44 20 14	18 2	19 10		7 2
750.337B	Mal Dest Police or Fire Dept. Property	04 35 04 19	6	18 10	5 8	6 1
752.861	Careless Use of Firearms to Kill	02 42 02 10	3 1	32 7	5	2 2
750.531	Bank Safe & Vault Robbery	L 47 L 4	28 3	9	2	8 1
750.81	Simple Assault	00 36 00 11		33 10		3 1
752.191	Felonious Driving	02 41 02 4	4	20 3	5 1	12 1
750.349	Kidnapping	L 32 L 8	25 5	6 3		1
750.74	Burning Personal Property	04 30 04 10	4 3	19 5	4 2	3
750.227B	Poss. of Firearm During Comm of Felony	02 34 02 6	32 6			2
600.281	Transport Contra Into Prison	05 28 05 11	3 2	21 9	1	3
752.811	Break & Enter Coin Operated Devices	03 29 03 9	1 1	11 1	12 5	5 2
750.157P	Intent Sell or Use Cr Cards	04 25 04 12	4 4	10 4	5 2	6 2
769.12	Fourth Felon Offender	L 35 L	31		1	3
750.88	Asslt. W/Intent to Rob & Steal Unarmed	15 25 15 10	9 4	7 5	3	6 1
800.283	Weapons, Prohibit Furnish in Prison	05 34 05 1	34 1			
750.159A	Absconding or Forfeiting Bond	04 26 04 6	16 6	4 3	5 2	1 1
750.157N	Theft of Credit Cards	04 20 04 10	6 1	5 6	2	9 1
333.7404	Use Contr Danger Sub in Sched 1, 2, 3, 4	01 23 01 5		19 5	3	1
750.197C	Jail Brkng W/Viol or Dangerous Weapon	04 24 04 1	21 1		3	
750.520	Rape	L 19 L 4	7	7 4	4	1
750.338	Gross Indecency Between Males	05 18 05 5	3 2	7 2	7	1 1
750.136	Cruelty to Children	04 16 04 6	5	8 4	2	3
750.167	Drunk and Disorderly, Third	02 16 02 6		11 4	5 1	1

	TOTAL	PRISON	PROBATION	JAIL	NOT
257.617	Leave Scene Personal Injury Accident	05 19 05 2	1	15 2	3
750.213	Extortion	20 14 20 6	4 2	9 4	1
750.226	Carry Weapon W/Unlawful Intent	05 11 05 8	1 3	7 5	1 2
750.377	Mal Dest of Animals	04 11 04 7	2	7 6	1 1
750.253	Uttering Counterfeit Notes	05 15 05 2	4	8 2	2 1
750.362A	Larceny of Rented HV/TRLR Over \$100	02 11 02 6	1	9 5	1 1
769.10	Habitual Criminal, Second Felony	L 16 L	15		1
750.116	Possession of Burglars Tools	10 16 10 10	6	3	1 6
257.254	Possession Stolen Auto	10 12 10 3	10 1	2 2	
750.131	Cks W/O Suff Funds Under \$50 - 3rd Off.	01 15 01 01		12	1 2
750.505	Common Law Offense, No Express Penalty	05 13 05 1	5 1	5	2 1
769.11	Habitual Criminal, Third Felony	L 13 L	13		
750.92	Att Comm Crime W/Penalties 5 - Life	05 13 05 05	2	10	1
750.234	Disch Firearm Int Aim W/O Malice	01 9 01 4		8 4	1
750.479A	Driver Assault Police	02 10 02 2	1	6 2	3
750.359	Larceny From Vacant Dwelling	01 11 01 1		9 1	1 1
750.233	Intentionally Aim Firearm W/O Malice	00 8 00 4	1	7 4	
750.422	Perjury	15 8 15 3	1	6 1	1 1
257.257	Alter Regis, Plates, Poss Forged Reg.	05 4 05 7		3 2	1 4
750.357A	Larceny Livestock	04 6 04 5		3 3	3 1
750.335A	Indecent Exposure	01 5 01 6		5 6	
750.115	Entering Without Permission	00 8 00 3		8 2	1
570.152	Violation of Building Trust Act	03 9 03 03	2	6	1
333.7401	Unlawful Man, Del, Poss Sched 5 Subst	02 6 02 3		4 2	2
750.75	Burning Insured Property	10 7 10 1	1	6 1	
750.211A	Explosive Device, Constr, Poss, & Use	04 7 04 1	1	6 1	
750.161	Desertion & Nonsupport	03 7 03 1		4 1	3
750.540	Cut, Break, Tap Wire or Cable	02 7 02 02		5	2
750.329	Death, Firearm Without Malice	15 4 15 2	2	1	1 2
750.416	M V Damaging, Tampering or Meddling	00 5 00 1		2 1	3
750.350	Enticing Away Child Under 14 Yrs.	L 2 L 3		1 3	1
750.423	Perjury-Wilfully Swear Falsely	15 4 15 1	2	1 1	1
750.87	Asslt W/Intent to Commit Felony	10 5 10 10	3	1	1
800.285	Transport Drugs Into Prison	05 4 05 1	2	2	1
750.279	Fraudulent Disposition Personal Prop.	04 1 04 4	1	3	1
333.7405	Prescription Violation	02 4 02 1	1 1	3	
767.39	Procure, Counsel, Aid, Abet Comm/Crime	L 1 L 3		1 2	1

Court Dispositions By Type Cont.

		TOTAL	PRISON	PROBATION	JAIL	NOT
750.11	Abduction, Compel Woman to Marry	L L	4	2		2
750.455	Pandering	20 20	3 1	2 1		
750.175	Embz-Public Officer, Agent, Servant	10 10	2 2	1 2		1
750.251	Forgery of Bank Bills & Notes	07 07	3 1	1 1	1	1
750.452	Keeping House of Ill Fame	05 05	4	1	1	1
750.165	Refusing to Support Wife or Children	04 04	4	3	1	
451.701	Securities, Sale of Unregistered	03 03	4	2	1	
333.7406	Prescription Violation	02 02	2 2	2 2		
333.7403	Poss of Contr Danger Sub 50-225 Gram	20 20	2 1	2 1		
750.158	Sodomy	15 15	2 1	1 1		1
333.7402	Counterfeit of Controlled Sub.	10 10	1 2	1 1	1	
750.183	Aid Escape of & Rescue Prisoners	07 07	2 1	1	1	1
750.157U	Forge CD Holder Sign, RSL3 1 Overcharge	04 04	1 2	2		1
750.219A	Fraud Use of Tel Cr. Card Over \$100	04 04	2 1	1 1		
750.177	Conceal Mortgaged Prop. Over \$100	02 02	3	2		1
750.195	Break Esc Jail or Att While Serving	01 01	2 1		2 1	
750.235	Inj By Disch Firearm Int Aim W/O Malice	01 01	3	3		
752.A863	Reckless, Wanton Use of Firearm	00 00	2 1	2 1		
750.91	Attempt to Murder	L L	2	2		
750.459	Transporting Female for Prostitution	20 20	2	1	1	
750.136A	Torture by Parent or Guardian	10 10	2	1	1	
750.160	Disinterment	10 10	1 1	1		1
750.363	Larceny By False Personation	05 05	2	1		1
750.425	Incite or Procure to Commit Perjury	05 05	1 1	1 1		
750.117	Bribery of Public Officer	04 04	2	1	1	
750.157R	Forg/Alter/Counterfeiting F or Cards	04 04	2	1	1	
750.383A	Mal Dest Machinery/Equip/Tools	04 04	2	1	1	
338.1516	Residential Builders Act, Violation	02 02	2	1	1	
750.325	Manslaughter Due to Oper of Hot Veh	02 02	2	2		
150.157S	Use of Revoked or Cancelled Cr Cards	011 01	1			1
570.151	Building Contract Funds, Violation	00 00	1 1	1		
752.542	Inciting to Riot	10 10	1	1		
750.171	Engage In or Challenge to Fight Duel	10 10	1			1
750.181	Embz Prop Belong to Self & Other	10 10	1	1		
750.336	Indecent Liberties Child	10 10	1	1		
259.183	Unlawful Use of Aircraft	05 05	1	1		
750.78	Set Fire to Woods, Prairie Grounds	04 04	1	1		
750.119	Bribery of Jurors, Appraisers	04 04	1		1	

Court Dispositions By Type Cont.

		TOTAL	PRISON	PROBATION	JAIL	NOT
750.157T	Sale Prop/Serv to Pers Viol Cr Cd Act	04 04	1	1		
750.30	Adultery	04 04	1	1		
750.417	Rem Auto Outstate W/O Cons of Mtgee	04 04	1			1
750.490	Unlawful Use of Public Funds	02 02	1			1
333.7402	Counterfeit of Contr Sub in Shed 5	02 02	1			1
750.178	Embz of Mortgaged Property	02 02	1			1
750.303	Keep Gaming Room For Hire, Gain	02 02	1			1
750.451	Accosting & Soliciting 3rd Offense	02 02	1	1		
752.862	Careless Use of Firearms to Injure	01 01	1			1
206.461	Fail or Falsify State Tax Returns	01 01	1			1
750.125	Bribery of Agents, Servants, Employees	01 01	1			1
750.179A	Break or Escape From Custody	01 01	1			1
750.387	Malicious Dest Tombs & Memorials	01 01	1			1
750.44	Trick or Acrobatic Flying	01 01	1			1
257.618	Leave Scene of Prop Damage Accident	3 Mos. 3 Mos.	1			1
257.625B	Impaired Driving	3 Mos. 3 Mos.	1			1
750.145	Contributing to Delinquency of Minor	3 Mos. 3 Mos.	1			1
750.448	Accosting, Soliciting for Immoral Act	3 Mos. 3 Mos.	1			1
750.449	Admit to Place for Purp Prostitution	3 Mos. 3 Mos.	1			1

A-3 Court Dispositions: 6 Year Comparison

A-3 shows the court dispositions for a six-year period using the three dispositions: Prison, Probation and Jail.

Prison Commitments

These tables illustrate data collected about people committed to the Michigan Department of Corrections in 1980.

B-1 Commitments and Populations

GRAND TOTALS: Violations — 5315 Att. Violations — 897			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35* LIFE*	LIFE	
750.316	Murder, First Degree	Life	66																						66	
750.529	Robbery, Armed	Life	770	2	66	33	57	19	117	28	62	7	94	3	39	3	48	8	24	22	44	50	16	6	6	16
750.520B	Criminal Sexual Conduct, 1st Degree	Life	187		3	4	6	3	15	2	16	2	21		5		11	5	8	1	21	17	14	7	4	22
750.317	Murder, Second Degree	Life	153			1	1		4		5		12	1	5		7	9	5	7	24	26	14	4	2	26
750.89	Assault to Rob, Armed	Life	71		4	3	9	5	9	3	7		7		2		1	3	2		3	7	2		4	
750.83	Assault w/l to Comm. Murder	Life	66	1			3	3	10		8		8		1	1	3	1	2		6	5	3	2	2	7
750.349	Kidnapping	Life	29		1	1	1		3		1		1				2		2		4	7	2	1	1	2
750.531	Bank Safe or VLT. Robbery	Life	27		1	1	2	1	3		2	1	6		2			1	1			2	2			2
750.157A	Conspiracy	Life	18	2	1		5		3		2		1		2					1	2					
769.10	Habitual Criminal, Second Felony	Life	9						3				3	1			1		1							
750.520	Rape	Life	4				2				1										1					
769.11	Habitual Criminal, Third Felony	Life	4								1		1		1										1	
769.12	Habitual Criminal, Fourth Felony	Life	3						1																1	
750.350	Enticing Child Under 14 Yr. Age	Life	1		1																					
333.7403	Poss. of Contr. Danger Sub, 65c Grams	Life	121	12	43	24	23	4	14		1															
333.7401	Unlaw. Man. Del. Poss of Cont. Sub.	Life	300	3	43	42	57	23	48	15	20	1	21	1	1	4	4	2		9	5	1				
750.91	Attempt to Commit Murder	Life	1																							
750.206	Place Expl. w/Int to Damage	25	1																1							
750.72	Burning a Dwelling House	20	23	1	5	1	5		4			4		1						1	1					
750.213	Extortion	20	4				1		1												1				1	
750.457	Accept Earnings of Prostitute	20	1			1																				
750.455	Pandering	20	1							1																
750.459	Transport Female for Prostitution	20	1																					1		
750.110	Break and Enter Occ. Dwelling	15	342	4	26	31	55	22	61	9	30	5	50	1	9	1	10	7	6	1	11	3				
750.321	Manslaughter	15	148		9	4	6	1	20	4	21	1	31	1	9	3	4	3	7	4	16	4				
750.530	Robbery, Unarmed	15	125		8	15	12	11	22	6	16	1	16		2	3	2	1	1	1	8	1				

B-2 represents the distribution of Minimum terms of all persons committed to prison in 1980, and provides a comparison of the minimum term received and the maximum term allowed by law. Attempted offenses are given directly below named offense.

Commitments And Minimum Term Distribution **B-2**

GRAND TOTALS: Violations — 5315 Att. Violations — 897				.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*	LIFE*	LIFE
750.316	Murder, First Degree	Life	66																								66
750.529	Robbery, Armed	Life	770 22	2	66	33	57	19	117	28	62	7	94	3	39	3	48	8	24	22	44	50	16	6	6	16	
750.520B	Criminal Sexual Conduct, 1st Degree	Life	187 7		3	4	6	3	15	2	16	2	21		5		11	5	8	1	21	17	14	7	4	22	
750.317	Murder, Second Degree	Life	153 1			1	1		4		5		12	1	5		7	9	5	7	24	26	14	4	2	26	
750.89	Assault to Rob, Armed	Life	71		4	3	9	5	9	3	7		7		2		1	3	2		3	7	2		4		
750.83	Assault W/I to Comm. Murder	Life	66 1	1			3	3	10		8		8		1	1	3	1	2		6	5	3	2	2	7	
750.349	Kidnapping	Life	29 2		1	1	1		3		1		1				2		2		4	7	2	1	1	2	
750.531	Bank Safe or VLT. Robbery	Life	27 2		1	1	2	1	3		2	1	6		2			1	1			2	2			2	
750.157A	Conspiracy	Life	18 1	2	1		5		3		2		1		2					2							
769.10	Habitual Criminal, Second Felony	Life	9						3				3	1			1		1								
750.520	Rape	Life	4				2				1										1						
769.11	Habitual Criminal, Third Felony	Life	4								1		1		1								1				
769.12	Habitual Criminal, Fourth Felony	Life	3						1														1			1	
750.350	Enticing Child Under 14 Yr. Age	Life	1		1																						
333.7403	Poss. of Contr. Danger Sub, 65c Grams	Life	121 35	12	43	24	23	4	14		1																
333.7401	Unlaw. Man. Del. Poss of Cont. Sub.	Life	300 31	3	43	42	57	23	48	15	20	1	21	1		1	4	4	2		9	5	1				
750.91	Attempt to Commit Murder	Life	1												1												
750.206	Place Expi. W/int to Damage	25	1																1								
750.72	Burning a Dwelling House	20	23 4	1	5	1	5		4				4		1						1	1					
750.213	Extortion	20	4 1				1		1												1		1				
750.457	Accept Earnings of Prostitute	20	1			1																					
750.455	Pandering	20	1								1																
750.459	Transport Female for Prostitution	20	1																	1							
750.110	Break and Enter Occ. Dwelling	15	342 5	4	26	31	55	22	61	9	30	5	50	1	9	1	10	7	6	1	11	3					
750.321	Manslaughter	15	148 2		9	4	6	1	20	4	21	1	31	1	9	3	4	3	7	4	16	4					
750.530	Robbery, Unarmed	15	125 17		8	15	12	11	22	6	16	1	16		2		3	2	1	1	8	1					

B-2 represents the distribution of Minimum terms of all persons committed to prison in 1980, and provides a comparison of the minimum term received and the maximum term allowed by law. Attempted offenses are given directly below named offense.

Commitments And Minimum Term Distribution

B-2

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.520D	Criminal Sexual Conduct, 3rd Degree	15	94	8	4	10	9	10	3	5	1	18		3		6	2	2		11	2				
750.520C	Criminal Sexual Conduct, 2nd Degree	15	66	6	3	12	3	6	4	7	2	7	1	1		6	5	1		2					
750.88	Assault to Rob, Unarmed	15	11	2	1	1	2		2		1	1		1											
750.158	Sodomy	15	1		1											1									
750.422	Perjury	15	1		1																				
750.249	Uttering and Publishing	14	122	1	15	15	18	9	16	3	12	3	13	1	8		4	1	1	2					
750.248	Forgery of Records	14	20		2	3		4	4	1	1	2		1						2					
750.110	Break and Enter	10	478	3	27	59	112	43	98	23	36	5	46	2	12	5	7								
750.84	Assault Less Than Murder	10	101	1	4	5	7	6	17	5	9	1	20		6	4	6		7	3					
750.357	Larceny From a Person	10	81		13	9	16	3	15	2	8	2	9		3	1									
750.520G	Asslt. w/Int Commit Crim. Sex. Conduct	10	43		3	2	7	4	9	4	2	5		4				1		2					
750.218	False Pretense to Defraud	10	25		4	3	5	2	3	4	1	1		2											
750.174	Att. Embz. Agt. Serv. Emp. Over \$100	10	24		3	4	7	3	3		1	2								1					
750.73	Burning Other Real Property	10	12		1	1	2		2		4			2											
750.116	Poss. of Burglars Tools	10	6		1				2		1	1				1									
257.625	Drunk Driving - Thrd Offense	10	4		1	1	1		1																
257.254	Possession of a Stolen Auto	10	3		1	1		1																	
750.87	Assault to Commit a Felony	10	2											1	1										
750.136A	Torture by Parent or Guardian	10	1				1																		
750.336	Indecent Liberties w/Child	10	1		1																				
750.175	Embz - Public Officer/Agent/Servant	10			1																				
750.252	Poss Counterfeit Notes w/Int Utter	7	2		1				1																
750.183	Aid Escape & Rescue of Prisoners	7	1													1									
750.193	Escape from Prison	5	245	73	103	34	25	7	2		1														
750.338	Gross Indecency Between Males	5	27	6	15	3	3																		
750.226	Carry Weapon w/Unlaw. Intent	5	2			2																			
			2		1	1																			

Commitments and Minimum Term Distribution Cont.

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.253	Uttering Counterfeit Notes	5	1		1																				
750.535	Receiving Stolen Property	5	195 45	6 1	32 21	31 12	57 11	25 22	18		2	2													
750.413	Unlawfully Driving Away Auto	5	99 37		14 20	16 5	26 10	18 1	15	7	1	1	1												
750.227	Carrying Concealed Weapons	5	100 42	2 3	16 16	19 8	19 14	13 1	15	11	1		4												
750.356	Larceny Over \$100	5	90 41		9 10	13 15	31 13	12 1	13	8			4												
750.356A	Larceny From Mtr. Vehicle or Tir.	5	86 28		20 10	15 7	14 7	11 2	16	8	2														
750.111	Entering Without Breaking	5	73 13		9 4	16 5	15 4	11 4	11	9		2													
800.283	Weapons, Prohibit Furnish in Prison	5	37 1	3 1	13	9	6		3	2		1													
750.362	Larceny By Conversion Over \$100	5	17 3		1 1	4 1	3 1	3	4	1															
750.505	Common Law Off. No Expr Penalty	5	6 1	2		1		2		1															
750.224	Mfg. or Poss. Illegal Weapons	5	7 2		2 1	1 1	1	2																	
800.281	Transport Contraband Into Prison	5	3	1	1							1													
257.257	Alter/Forge/Poss Ilg. Plates/ Reg	5	2		1	1																			
750.363	Larceny By False Personation	5	1							1															
800.285	Transport Drugs Into Prison	5	1		1																				
257.617	Leaving Scene of P.E. Accident	5	1		1																				
750.452	Keeping House of Ill Fame	5	1		1																				
400.60	Relief, Fraudulent Device to Obtain	4	3 1		1 1	2																			
750.117	Bribery of a Public Officer	4	2		1	1																			
750.360	Larceny From a Building	4	336 125	1 2	49 43	72 74	106 1	35 4	61 1	1	11														
750.357A	Larceny of Livestock	4	1			1																			
750.82	Felonious Assault	4	161 11		22 1	22 4	28 4	25 1	31 1	2	12	1	3	5											
750.78	Set Fire to Woods, Prairie Grounds	4	1		1																				
750.19	Bribery of Jurors, Appraisers	4	1							1															
750.383A	Mal Destr. Machinery/Equip/Tools	4	1						1																
750.199A	Abscond or Forfeit Bond	4	1		1																				
750.157R	Forge/Alter/Counterfeit Cr. Card	4	3 1		1 1	1		1																	
750.197C	Jail Brking W/Viol. or Danger Weapon	4	19 1		9 1	2	3	1	3	1															

Commitments and Minimum Term Distribution Cont.

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*	LIFE*	LIFE
750.157Q	Sale Use Cr. Cards Unlaw. Obtain	4	19	2	2	6	7	2	1	1																
750.74	Burning Personal Property	4	2	4	3	1		2																		
750.157N	Theft of Cr. Cards	4	2	1	2																					
750.380	Mal Destr. of Bldg. Over \$100	4	9	1	3	3	2																			
750.279	Fraud Dispos. Personal Prop.	4	2	1	1																					
750.136	Cruelty to Children	4	8	2	1	3		1	1																	
750.77	Prepare to Burn Value Over \$50	4	6	1	4	1																				
750.377B	Mal Destr. Police/Fire Dept Prop.	4	8	2	5		1																			
750.377A	Mal Destr. Personal Prop.	4	6	3	1	1		1																		
750.157P	Int. to Sell or Use Cr. Cards	4	3	3																						
752.811	Break & Enter Coin Oper. Devices	3	4	1	2																					
570.152	Viol. of Bldg. Trust Act	3	2		1	1																				
752.861	Careless Use Firearms to Kill	2	2		2																					
750.227B	Poss Firearm During Comm. Felony	2	55			55																				
750.414	Unlaw Use Auto W/Int. Steal	2	35	13	20	2																				
750.131A	Checks W/O Account or Suff. Funds	2	2	7	1	1																				
752.191	Felonious Driving	2	34	2	10	19	3																			
752.520E	Crim. Sex Conduct, 4th Degree	2	1	1	1																					
750.362A	Larceny of Rented MV/TRLR Over \$100	2	18	2	7	8	1																			
750.479	Resist, Obstruct Officer	2	2	1	1																					
750.324	Negligent Homicide	2	13	4	9																					
801.117	Bring Liquor Into Jail	1	8	1	4	3																				
333.7404	Use of Controlled Substance	1	1	1																						
750.235	Inj. By Dich. Firearm Aim W/O Malice	1	1	1																						
750.131	Checks W/O Suff. Funds Under \$50, 3rd	1	1	1																						
750.359	Larceny From Vacant Dwelling	1	3	3																						
750.387	Mal. Destr. Tombs & Memorials	1	1	1																						
750.448	Accosting, Solicit for Immoral Act	3 mo.	1	1																						
750.246	Flag Mutilation	3 mo.	1	1																						

Commitments and Minimum Term Distribution Cont.

GRAND TOTALS: Violations — 324 Att. Violations — 84			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.316	Murder, First Degree	Life	7																						
750.529	Robbery, Armed	Life	41	8	1	8	2	16	1	2		2	1												
333.7401	Unlawful Man. Del, Poss of Cont. Sub.	Life	23	7	2	3	1	7	1		2														
750.317	Murder, Second Degree	Life	14					2		1	2		2							1	2	1		3	
333.7403	Poss of Contr. Danger Sub 650 Grams	Life	6		2	1	2		1																
750.89	Assault To Rob, Armed	Life	5	3	2	2	1				1	1									1				
750.5208	Crim. Sexual Conduct, 1st Degree	Life	2															1						1	
750.83	Assault W/I To Comm. Murder	Life	2				1			1															
769.10	Habitual Criminal, Second Felony	Life	1					1																	
769.12	Habitual Criminal, Fourth Felony	Life	1					1																	
750.349	Kidnapping	Life	1									1													
750.72	Burning a Dwelling House	20	2		1			1																	
750.321	Manslaughter	15	19	4		2		2		3		7						1							
750.110	Break & Enter Occ. Dwelling	15	5	1	1			2				1													
750.530	Robbery, Unarmed	15	3	1		1														1					
750.422	Perjury	15	1			1																			
750.520D	Criminal Sex. Conduct, 3rd Degree	15	1					1																	
750.520C	Criminal Sex. Conduct, 2nd Degree	15	1					1																	
750.249	Uttering and Publishing	14	21	5	2	3	3	3		2		2		1											
750.248	Forgery of Records	14	3					1		2															
750.174	Att. Embz. Agt. Serv Emp. Over \$100	10	6	1	1	1	1	1												1					
750.218	False Pretense to Defraud	10	5	1	2							1		1											
750.84	Assault Less Than Murder	10	4			1		1		1					1	1									
750.357	Larceny From a Person	10	2	1		1																			
750.520G	Assit W/Int Comm. Crim. Sex Conduct	10	2	1					1					1											
750.110	Break and Enter	10	2			2																			
750.252	Poss Counterfeit Notes W/Int Utter	7	4			2			1	1															
750.252	Poss Counterfeit Notes W/Int Utter	7	1			1																			

B-3 represents the distribution of minimum terms of all females committed to Prison in 1980, and provides a comparison of the minimum term received and the maximum term allowed by law. Attempted offenses are given directly below named offense.

Female Commitments and Minimum Term Distribution

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.356	Larceny Over \$100	5	9		2	1	4		1	1															
750.193	Escape From Prison	5	7		1	4	2																		
			9		2	4	3																		
			6		3	3																			
750.535	Receiving Stolen Property	5	4				4																		
750.227	Carrying Concealed Weapons	5	3		2					1															
			3		1	1																			
750.111	Entering Without Breaking	5	2						1	1															
750.413	Unlawfully Driving Away Auto	5	1		1																				
750.505	Common Law Off. No Expr. Penalty	5	1						1																
257.257	Alter/Forge/Poss Ilg. Plates/Reg	5	1				1																		
750.452	Keeping House of Ill Fame	5	1			1																			
750.253	Uttering Counterfeit Notes	5																							
			1			1																			
750.136	Cruelty to Children	4	1			1																			
750.377A	Malicious Destr. Personal Prop.	4	1		1																				
750.157R	Forge/Alter/Counterfeit Cr. Card	4	1			1																			
750.157N	Theft of Cr. Cards	4	1				1																		
750.360	Larceny From a Building	4	81		12	27	22	9	11																
			26		1	12	11	1	1																
750.157Q	Sale Use Cr. Card Unlaw. Obtain	4	8		1	4	2	1																	
			5		1	4																			
750.77	Prepare Burn Value - Over \$50	4	1		1																				
			1			1																			
750.82	Felonious Assault	4	4		2			2																	
			2		1				1																
400.60	False State. Obtain Relief Over \$500	4	1				1																		
			1				1																		
750.227B	Poss. of Firearms During Comm. Felony	2	2				2																		
750.131A	Checks W/O Account/ W/O Suff. Funds	2	6		3	3																			
750.414	Unlawful Use Auto W/O Int to Steal	2	1			1																			
750.131	Checks W/O Suff. Funds Over \$50	1	3		3																				
333.7404	Use of Control. Substance	1	1		1																				
			1		1																				

Female Commitments and Minimum Term Distribution Cont.

Commitments by Age for Men **B-4a**

B-4 is a 6-year comparison of men at the time of commitment. The chart shows a slight increase in commitments for men age 20 - 24.

Total Commitments; Breakdown by Age, Sex and Race as of December 31, 1980. **B-4b**

AGE GROUP	TOTAL COMMITMENTS		MALE						FEMALE					
			Total Male		White		Non-White		Total Female		White		Non-White	
	Sub-Total	As % Total Commit	Sub-Total	As % Total Commit	Sub-Total	As % Total Commit	Sub-Total	As % Total Commit	Sub-Total	As % Total Commit	Sub-Total	As % Total Commit	Sub-Total	As % Total Commit
19 and Under	1,118	18.0	1,084	18.7	561	9.7	523	9.0	34	8.4	19	4.6	15	3.8
20 - 24	2,060	33.3	1,960	33.8	1,010	17.4	950	16.4	100	24.6	30	7.1	70	17.5
25 - 29	1,511	24.3	1,380	23.8	515	8.9	865	14.9	131	32.0	33	7.6	98	24.4
30 - 39	1,136	18.2	1,023	17.6	439	7.6	584	10.1	113	27.7	26	6.1	87	21.6
40 and Over	387	6.2	357	6.2	201	3.5	156	2.7	30	7.4	12	2.8	18	4.6
TOTALS	6,212	100.0	5,804	100.0	2,726	47.0	3,078	53.0	408	100.0	120	28.2	288	71.8
Subtotals as % Total Commitments	100.0		93.0		44.0		49.0		7.0		2.0		5.0	

B-5a Commitment by Race for Men

B-5a is an 11-year comparison of male commitments. The graph shows an increase in both non-white and white commitments.

B-5b Total Commitments by Race; Male and Female Percentages

B-6 Commitments for the Three Major Crime Areas

B-6 is a pie chart describing the 1980 commitment types by percentage. It represents only those persons committed with a new sentence. It does not include 461 persons returned as technical parole violators.

B-7 Commitments by Type

B-7 shows a comparison of commitments by the three major crime areas. The chart shows a decrease in the percentage of people crimes in 1980 while percentages for narcotic violations remained unchanged. Crime against property increased slightly.

Prisoners And Prisons

These tables and charts present information on the state's prisons and prisoners. A map shows the location of all prisons and camps. Among the data illustrated are the crimes for which inmates are incarcerated, the population growth in each prison, GED program testing results and critical incidents in each prison.

This section also contains statistics on Michigan State Industries and the Office of Health Care.

Michigan State Industries, operated by the Bureau of Prison Industries, employs about 900 inmates in a wide variety at manufacturing and service units at the State Prison of Southern Michigan, the Michigan Reformatory and Marquette Branch Prison. Industries also are planned for Huron Valley Women's Facility and the Kinross Correctional Facility.

The Office of Health Care directs all health care services for the department and operates a psychiatric hospital at the Riverside Correctional Facility in Ionia. These charts and tables illustrate use of medical and dental services by prisoners during 1980.

Resident Population and Minimum Term Distribution

C-1 represents the distribution of minimum terms of all incarcerated individuals and provides a comparison of the minimum term received and the maximum term allowed by law. Attempted offenses are given directly below named offense.

C-1

Offense	695	LIFE*	695	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*	LIFE*	695	
Grand Totals: violations — 13899																											
Att. violations — 1225																											
750.316 MURDER, FIRST DEGREE		LIFE*	695																								
750.529 ROBBERY, ARMED		LIFE*	2631	75	43	117	36	231	57	177	19	266	19	115	28	161	126	101	54	287	361	141	43	37	141		
750.317 MURDER, SECOND DEGREE		LIFE*	42	1	2	4	4	6	6	6	6	2	2	2	3	3	2	2	1	1	1	1	1	1			
750.520B CRIMINAL SEXUAL CONDUCT, 1ST DEGREE		LIFE*	1185	3	3	1	10	2	15	1	44	2	22	6	34	51	17	24	169	204	101	37	29	410			
750.89 ASSAULT TO ROB, ARMED		LIFE*	570	4	7	14	7	28	7	30	2	54	17	2	23	27	21	9	89	66	47	23	11	82			
333.7401 UNLAWFUL M.N., DEL., POSS OF CONT SUB		LIFE*	15	1	1	3	2	5	3																		
750.83 ASSAULT W/1 TO COM. MURDER		LIFE*	500	5	6	21	17	35	11	25	3	53	2	22	6	23	29	13	5	93	69	24	10	6	22		
750.520 RAPE		LIFE*	136																								
333.7403 POSS OF CONTR DANGER SUB 650 GRAMS		LIFE*	1																								
750.349 KIDNAPPING		LIFE*	464	2	39	45	76	35	74	25	55	6	39	1	6	3	12	6	10	2	20	9					
750.157A CONSPIRACY		LIFE*	36	2	12	4	8	3	5	1																	
750.531 BANK SAFE OR VLT., ROBBERY		LIFE*	293	2																							
769.12 HABITUAL CRIMINAL, FOURTH FELONY		LIFE*	1																								
769.11 HABITUAL CRIMINAL, THIRD FELONY		LIFE*	136																								
769.10 HABITUAL CRIMINAL, SECOND FELONY		LIFE*	141	13	36	25	36	10	16	1																	
335.152 NARCOTICS, SALE OF		LIFE*	33	4	16	10	2	1																			
750.350 ENTICING CHILD UNDER 14 YR. AGE		LIFE*	116	1	1	1	1	4	2	2	6																
750.91 ATTEMPT TO COMMIT MURDER		LIFE*	5	2	1	8	3	3	1																		
750.511 ATT. WRECK/DANGER PASSENGERS-RR		LIFE*	52																								
767.61A OFFENSE BY SEXUALLY DELINQUENT		LIFE*	50																								
750.112 BURGLARY WITH EXPLOSIVE		LIFE*	3																								
750.206 PLACE EXPL. W/INT TO DAMAGE		LIFE*	59																								
335.02 NARC DRUG, UNLAWFUL SALE, DISTR, MFR		LIFE*	34	1	3	1																					

Grand Totals: Violations — 13899 Att. Violations — 1225			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*	LIFE*	LIFE
750.316 MURDER, FIRST DEGREE ATTEMPTS	LIFE*	695																								695
750.529 ROBBERY, ARMED	LIFE*	2631 42		73	43	117	36	231	57	177	19	266	19	115	25	161	126	101	54	287	361	141	43	37	141	
750.317 MURDER, SECOND DEGREE	LIFE*	1185 2			3	3	1	10	2	15	1	44	2	22	6	34	51	17	24	169	204	101	37	29	10	
750.520B CRIMINAL SEXUAL CONDUCT, 1ST DEGREE	LIFE*	570 15		4	7	14	7	28	7	30	2	54		17	2	23	27	21	9	89	66	47	23	11	82	
750.89 ASSAULT TO ROB, ARMED	LIFE*	500 1		5	6	21	17	35	11	25	3	53	2	22	6	23	29	13	5	93	69	24	10	6	22	
333.7401 UNLAWFUL MAN, DEL, POSS OF CONT SUB	LIFE*	464 36	2	39	45	76	35	74	25	53	6	39	1	6	3	12	6	10	2	20	9				1	
750.83 ASSAULT W/I TO COM. MURDER	LIFE*	293 1		2		9	5	19	4	16	1	28	1	6	2	15	9	10	3	30	34	25	12	14	48	
750.520 RAPE	LIFE*	136 1				3	1	1	1	1		9		2	1	3	6			16	20	16	9	5	42	
333.7403 POSS OF CONTR DANGER SUB 650 GRAMS	LIFE*	141 33	13	36	25	36	10	16	1	1					1					1	1					
750.349 KIDNAPPING	LIFE*	116 5		1	1	1		4	2	2		6			1	5	2	5		11	20	10	7	5	33	
750.157A CONSPIRACY	LIFE*	52 2	2		1	8		3		3		6		4	1	1	3	1		6	6				7	
750.531 BANK SAFE OR VLT. ROBBERY	LIFE*	50 3					2	6		2	1	9		3	1		2	2	1	3	6	6	2		1	
769.12 HABITUAL CRIMINAL, FOURTH FELONY	LIFE*	59 1					2	4				2	6	1	3		1		7	7	8	8	2		8	
769.11 HABITUAL CRIMINAL, THIRD FELONY	LIFE*	34		1	3	1				4		7		4	1	1	3	2		3	1	1	1		1	
769.10 HABITUAL CRIMINAL, SECOND FELONY	LIFE*	26 1	1					5	1		1	5	1	3		1		3		2	1	2				
335.152 NARCOTICS, SALE OF	LIFE*	2																						1	1	
750.350 ENTICING CHILD UNDER 14 YR. AGE	LIFE*	2 1		1								1														
750.91 ATTEMPT TO COMMIT MURDER	LIFE*	5												1		1				1					2	
750.511 ATT. WRECK/ENDANGER PASSENGERS-RR	LIFE*	1																							1	
767.61A OFFENSE BY SEXUALLY DELINQUENT	LIFE*	1	1																							
750.112 BURGLARY WITH EXPLOSIVE		30	1																		1					
750.206 PLACE EXPL. W/INT TO DAMAGE		25	1														1									
335.02 NARC DRUG, UNLAWFUL SALE, DI STR, MFR		20 186 5			2	4	2	6	3	8		18		11	2	21	13	15	4	41	34	2				

C-1 represents the distribution of minimum terms of all incarcerated individuals and provides a comparison of the minimum term received and the maximum term allowed by law. Attempted offenses are given directly below named offense.

Resident Population and Minimum Term Distribution

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35* LIFE*	LIFE
750.72	BURNING A DWELLING HOUSE ATTEMPTS	20	42	1	5	1	9		5		4		6			3		2		2	4				
750.213	EXTORTION	20	17			2		2				2				1	2	3		3	2				
750.457	ACCEPT EARNINGS OF PROSTITUTE	20	3			1		1													1				
750.455	PANDERING	20	3			1				1		1													
750.459	TRANSPORT FEMALE FOR PROSTITUTION	20	3	2														1							
750.110	BREAK AND ENTER OCC. DWELLING	15	782	2	26	38	72	39	130	22	64	15	145	2	40	7	28	39	28	10	64	11			
750.321	MANSLAUGHTER	15	458		9	4	14	5	43	10	33	4	72	5	20	5	27	33	31	11	122	10			
750.530	ROBBERY, UNARMED	15	381		9	24	26	15	44	15	36	4	62	4	15	4	18	26	12	3	57	7			
750.520C	CRIMINAL SEXUAL CONDUCT, 2ND DEGREE	15	254		11	7	16	9	28	15	18	3	42	2	10	2	11	24	8	4	41	2		1	
750.520D	CRIMINAL SEXUAL CONDUCT, 3RD DEGREE	15	246		12	5	19	17	25	7	15	3	46		11	1	12	14	16	4	35	4			
750.88	ASSAULT TO ROB, UNARMED	15	31		1	1	5		10		2		2		2		1			7					
750.158	SODOMY	15	10	1		1	1			1			1			1				4					
750.422	PERJURY	15	7		1	2				1			1				1			1	1				
750.329	FIREARM, CAUSE DEATH W/O MALICE	15	2						2																
750.423	PERJURY-WILFULLY SWEAR FALSELY	15	1										1												
750.205	PLACE EXPL. BY PROP. W/INT DISCHG.	15	1										1												
750.424	SUBORNATION OF PERJURY	15	1						1																
750.249	UTTERING AND PUBLISHING	14	203		10	15	22	12	27	11	22	7	28	2	14		9	4	8	12					
750.248	FORGERY OF RECORDS	14	37			2	2	1	5	4	3	1	4		6	1	1	2	1	4					
750.259	AFFIXING FICTITIOUS SIGNATURE	14	1													1									
750.110	BREAK AND ENTER	10	901	2	28	65	165	74	162	51	102	17	120	4	56	17	33	1	2	2					
750.84	ASSAULT LESS THAN MURDER	10	330	2	46	53	81	44	60	35	4	1	4												
750.357	LARCENY FROM A PERSON	10	282		6	12	17	9	45	7	23	6	57	3	25	20	29	1	12	5	3	2			
750.520G	ASLT W/INT COMMIT CRIM SEX CONDUCT	10	195		6	10	12	6	11	5															
750.175	EMZ - PUBLIC OFFICER/AGENT/SERVANT	10	50		5	3	16	13	20	8	8	1	19		11	2	7		1	3					
			4					1	1	1	1														
			1		1																				

Resident Population and Minimum Term Distribution Cont.

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.218	FALSE PRETENSE TO DEFRAUD ATTEMPTS	10	45	1	3	7	8	7	7	2	1	4	3		1	1									
750.73	BURNING OTHER REAL PROPERTY	10	31	2	2	3	3	4		5	1	4	4		2					1					
750.174	ATT. EMBZ. AGT. SERV EMP. OVER \$100	10	31	3	2	9	4	7	1	2		1	1							1					
750.85	ASSLT. COM. RAPE, SODOMY OR GR. INDEC.	10	19			1		1	1			4	1	8	1	2									
257.625	DRUNK DRIVING - THIRD OFFENSE	10	9	2	4	2		1																	
750.336	INDECENT LIBERTIES W/CHILD	10	9		1	1	1	3		1		1	1												
750.116	POSS. OF BURGLARS TOOLS	10	7			1		1		1						3				1					
750.87	ASSAULT TO COMMIT A FELONY	10	4			1	1							1	1										
750.136A	TORTURE BY PARENT OR GUARDIAN	10	3				1	1									1								
750.86	ASSAULT WITH INTENT TO MAIM	10	2					1				1													
257.254	POSSESSION OF A STOLEN AUTO	10	2					1						1											
335.153	NARCOTICS, UNLAWFUL POSSESSION	10	1					1																	
750.13	ENTICING AWAY FEMALE UNDER 16	10	1			1																			
750.75	BURNING INSURED PROPERTY	10	1					1																	
335.14	MARIJUANA, DISTRIBUTION TO MINORS	8	1					1																	
335.19	NON-NARC DRUG, UNLAWFUL SALE, DISTR	7	13		1	3				2	1	6													
750.252	POSS COUNTERFEIT NOTES W/INT UTTER	7	2		1				1																
750.183	AID ESCAPE & RESCUE OF PRISONERS	7	1														1								
750.193	ESCAPE FROM PRISON	5	384	87	166	50	50	13	11	3	2	2													
			39	11	16	4	4			1		3													
750.535	RECEIVING STOLEN PROPERTY	5	253	2	23	36	70	42	48	27		1	4												
			61	1	22	20	14	2	2																
750.227	CARRYING CONCEALED WEAPONS	5	212	5	41	24	40	28	34	25	6	1	8												
			61	3	19	17	21	1																	
750.413	UNLAWFULLY DRIVING AWAY AUTO	5	142	2	8	22	35	22	29	18	2	2	1												
			43	2	17	8	14	1	1																
750.356A	LARCENY FROM MTR. VEHICLE OR TLR.	5	119		18	16	19	19	28	14	2	3													
			29		12	10	7																		
750.111	ENTERING WITHOUT BREAKING	5	115		10	15	22	21	23	19	1	1	3												
			15		3	8	4																		
750.92	ATT. TO COMMIT CRM - PANALTY 5 YRS TO LIFE	5	1					1																	

Resident Population and Minimum Term Distribution Cont.

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE	
750.356	05 LARCENY OVER \$100. ATTEMPTS	5	114	7	12	29	16	25	18	2		4		1												
800.283	05 WEAPONS, PROHIBIT FURNISH IN PRISON	5	55	4	23	15	5	5	2			1														
750.362	05 LARCENY BY CONVERSION OVER \$100	5	21		2	4	2	4	6	1		2														
750.224	05 MFG. OR POSS. ILLEGAL WEAPONS	5	12		2	2	1	1	2	4																
750.505	05 COMMON LAW OFF. NO EXPR PENALTY	5	9		2	2	2	3		1		1														
800.285	05 TRANSPORT DRUGS INTO PRISON	5	7		2	3		1	1																	
800.281	05 TRANSPORT CONTRABAND INTO PRISON	5	5	1	2	1					1															
750.338	05 GROSS INDECENCY BETWEEN MALES	5	4	1	1	1			1																	
750.253	05 UTTERING COUNTERFEIT NOTES	5	4		1	1		2																		
750.363	05 LARCENY BY FALSE PERSONATION	5	2			1			1																	
750.226	05 CARRY WEAPON W/UNLAWFUL INTENT	5	2			1		1																		
750.211	05 CONSPIRACY TO POSSESS EXPLOSIVES	5	2			1				1																
257.617	05 LEAVING SCENE OF P.I. ACCIDENT	5	2		2																					
257.257	05 ALTER/FORGE/POSS ILG. PLATES/REG	5	1			1																				
750.452	05 KEEPING HOUSE OF ILL FAME	5	1			1																				
750.360	LARCENY FROM BUILDING	4	456		45	71	158	64	94	1	23														2	
750.82	FELONIOUS ASSAULT	4	299	3	41	75	1	2	2																	
750.117	BRIBERY, PUBLIC OFFICER	4	1		1																					
750.377	MAL. DESTRUCT. ANIMALS	4	1						1																	
750.157Q	SALE, USE OR CARD UNLAW. OBT.	4	28		3	6	9	4	4		2															
750.383A	MAL. DESTR. MACHINE/EQUIP/TOOL	4	1						1																	
750.197C	JAIL BRKING W/VIOL OR DANGER WEAPON	4	25		10	2	5	2	4		2															
750.279	FRAUD DISPOSAL PERSONAL PROP.	4	1			1																				
335.06	MARIJUANA, SALE, MFG, DIST.	4	18		2	2	6	3	4		1															
750.78	SET FIRE WOODS, PRAIRIE GROUNDS	4	1		1																					

Resident Population and Minimum Term Distribution Cont.

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.377A	MAL. DESTR. PERSONAL PROP ATTEMPTS	4	13	3	2	2	3	3																	
335.03	NARCOTICS POSSESS	4	10	1	1	4	2	2																	
750.136	CRUELTY TO CHILDREN	4	10		4			1	2																
750.357A	LARCENY OF LIVESTOCK	4	2	1		1																			
750.77	PREPARE BURN VALUE OVER \$50	4	9	1	3	1	3			1															
750.380	MAL. DESTR. BUILDING OVER \$100	4	8		1	1	3	2	3																
750.377B	MAL. DESTR. POLICE/FIRE DEPT. PROP	4	7		2	2	2	1																	
750.199A	ABSCOND/FORFEIT BOND	4	6			1	2	1	2																
750.157P	INTENT TO SELL/USE CR. CARD	4	5	1		2	1		1																
400.60	FALSE STATE. OBT. RELIEF OVER \$500	4	5		1	1	3																		
750.157N	THEFT CR. CARD	4	2			2																			
750.74	BURNING PERSONAL PROP.	4	4		1	1	2																		
750.157R	FORGE, ALTER, COUNTERFEIT CR. CARDS	4	3		1	1		1																	
570.152	VIOL. BUILDING TRUST ACT	3	3		1	1		1																	
752.811	BREAK, ENTER COIN OPER. DEVICE	3	2			2																			
752.861	CARELESS USE FIREARMS TO KILL	2	2			2																			
750.520E	CRIM. SEX CONDUCT, 4TH DEGREE	2	22		7	14	1																		
750.479	RESIST, OBSTRUCT OFFICER	2	15		5	9	1																		
750.362A	LARCENY RENTED MV/TRLR OVER \$100	2	1			1																			
335.20	NON-NARCOTIC POSSESS	2	3			3																			
750.131A	CHECKS W/O ACCT. OR W/O SUFF FUNDS	2	26	1	8	13	4																		
750.227B	POSS FIREARM DURING COMM. FELONY	2	75			75																			
750.414	UNLAW USE AUTO W/O INT TO STEAL	2	41		10	26	5																		
750.324	NEGLIGENT HOMICIDE	2	9	1	4	4																			
752.191	FELONIOUS DRIVING	2	2		1	1																			
750.451	ACCOSTING & SOLICIT, 3RD OFFENSE	2	2		1	1																			
750.335A	INDECENT EXPOSURE	1	1		1																				
333.7404	USE OF CONTROLLED SUB	1	3		3																				
			1		1																				

Resident Population and Minimum Term Distribution Cont.

Grand Totals: Violations — 358 Att. Violations — 96			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35 *LIFE*	LIFE
750.316	MURDER, FIRST DEGREE ATTEMPTS	LIFE*	28																						28
750.529	ROBBERY, ARMED	LIFE*	77	5	2	18	3	15	2	7		10	1	2			2	2	1		4				3
750.317	MURDER, SECOND DEGREE	LIFE*	64			2	3	1	2	1	12		4				3			10	7	3	1	1	14
333.7401	UNLAWFUL MAN, DEL, POSS OF CONT SUB	LIFE*	30	6	3	3	2	4	3	2		3		1				2							1
750.89	ASSAULT TO ROB. ARMED	LIFE*	12			2				2		2					1			2	2			1	
750.83	ASSAULT W/I TO COM. MURDER	LIFE*	8			1	1			2		1					1								2
333.7403	POSS OF CONTR DANGER SUB 650 GRAMS	LIFE*	7	2	4			1																	
750.520B	CRIMINAL SEXUAL CONDUCT, 1ST DEGREE	LIFE*	3	2	3	2	1											1			1			1	
750.349	KIDNAPPING	LIFE*	3									2						1							
769.10	HABITUAL CRIMINAL, SECOND FELONY	LIFE*	2					1						1											
750.350	ENTICING CHILD UNDER 14YR. AGE	LIFE*	1									1													
750.520	RAPE	LIFE*	1					1									1								
769.12	HABITUAL CRIMINAL, FOURTH FELONY	LIFE*	1					1																	
750.157A	CONSPIRACY	LIFE*	1		1																				
750.455	PANDERING	20	1	1																					
335.02	NARC DRUG, UNLAWFUL SALE, DISTR, MFR	20	6		1							1					1				3				
750.72	BURNING A DWELLING HOUSE	20	5		1	1		1		1							1								
750.321	MANSLAUGHTER	15	36	3	4		4	4	5	10						1	2	2			5				
750.110	BREAK AND ENTER OCC. DWELLING	15	9	1	1		2		1	4															
750.530	ROBBERY, UNARMED	15	5			1		1	1								1				1				
750.520C	CRIMINAL SEXUAL CONDUCT, 2ND DEGREE	15	2	1			1		2																
750.422	PERJURY	15	1		1																				
750.520D	CRIMINAL SEXUAL CONDUCT, 3RD DEGREE	15	1				1																		
750.249	UTTERING AND PUBLISHING	14	31	1	3	3	3	8	4	1	3	1	2					1	1						
750.248	FORGERY OF RECORDS	14	2			3	2	1		1	1														
750.84	ASSAULT LESS THAN MURDER	10	9		1		2	2			2		1	1	1										
750.174	ATT. EMBZ. AGT. SERV EMP. OVER \$100	10	8	1	1	1	1	1		1		1									1				
750.218	FALSE PRETENSE TO DEFRAUD	10	8		3		1	1			2		1					1							

Female Resident Population and Minimum Term Distribution
 C-2 represents the distribution of minimum terms of all incarcerated females, and provides a comparison of the minimum term received and the maximum term allowed by law. Attempted offenses are given directly below offense.

			.5	1	1.5	2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	9	10	11-15	20	25	35*LIFE*	LIFE
750.357	LARCENY FROM A PERSON ATTEMPTS	10	7	1		3			1			1	1												
750.110	BREAK AND ENTER	10	2		1	1			1																
750.520G	ASSLT W/INT COMMIT CRIM SEX CONDUCT	10	2	1										1											
750.73	BURNING OTHER REAL PROPERTY	10	1									1													
750.252	POSS COUNTERFEIT NOTES W/INT UTTER	7	1		1																				
750.193	ESCAPE FROM PRISON	5	20	6	6	4	4																		
750.356	LARCENY OVER \$100	5	11		1	4	1	2	3																
750.535	RECEIVING STOLEN PROPERTY	5	5			4		1																	
750.227	CARRYING CONCEALED WEAPONS	5	4	1	1	2			1																
750.111	ENTERING WITHOUT BREAKING	5	2					1	1																
750.253	UTTERING COUNTERFEIT NOTES	5	1		1																				
750.505	COMMON LAW OFF. NO EXPR PENALTY	5	1			1			1																
257.257	ALTER/FORGE/POSS ILG. PLATES/REG	5	1			1																			
750.452	KEEPING HOUSE OF ILL FAME	5	1		1																				
750.360	LARCENY FROM A BUILDING	4	81	9	18	27	12	13		2															
750.157Q	SALE, USE CR CARD UNLAW. OBT.	4	11		3	3	2	2	1																
750.77	PREPARE BURN VALUE OVER \$50	4	1		1																				
750.82	FELONIOUS ASSAULT	4	4			2	1	1																	
750.136	CRUELTY TO CHILDREN	4	1		1																				
750.377A	MAL. DESTR. PERSONAL PROP.	4	2		1	1																			
400.60	FALSE STATE. OBT. RELIEF OVER \$500	4	2			2																			
750.157N	THEFT OF CR. CARD	4	1			1																			
750.157R	FORGE/ALTER/COUNTER CR CARDS	4	1		1																				
750.451	ACCOSTING & SOLICIT., 3RD OFFENSE	2	2			2																			
750.414	UNLAW. USE AUTO W/O INT. TO STEAL	2	1		1																				
750.227B	POSS. FIREARM DURING COMM FELONY	2	4			4																			
750.131A	CHECKS W/O ACCOUNT OR W/O SUFF. FUNDS	2	7		4	2	1																		
337.7404	USE OF CONTROLLED SUB	1	1		1																				
			1		1																				

Female Resident Population and Minimum Term Distribution Cont.

POPULATION AND MOVEMENT	TOTAL INMATES	TOTAL Male	TOTAL Female	R&G (SPSM)	SPSM	IONIA REF.	MTU	MARQ.	MIPC	MUSK.	CASS LAKE	CAMPS (male)	R&G (RCF)	RIVER-SIDE	KIN-ROSS	MICH. DUNES	PHOE-NIX	COR.C MALES	RES. HM.M	HURON VLLY.	CAMPS (female)	COR.C FMLS	RES. HM.F	
BEGINNING POPULATION	15,002	14,374	628	439	5,296	1,445	841	863	78	624	220	1,376	62	601	625	387	*	803	714	457	**	93	78	
New Commitments	3,155	2,910	245	2,136				36					738								245			
Tech. Viol. of Probation	186	172	14	88									84								14			
Probationers W/New Sentences	1,038	995	43	558				4					433								43			
Parole Viol. W/New Sentences	648	628	20	578									50								20			
Escape W/New Sentence	138	121	17	99				5					17								17			
Additional Sentence Imposed	1,047	978	69	582	173		1	6	22	2			189	3							69			
SUB-TOTALS	6,212	5,804	408	4,041	173		1	6	67	2			1,511	3							408			
OTHER MOVEMENTS IN																								
Returned from Mental Health	73	55	18		4									51							18			
Technical Parole Viol. Returned	461	446	15	344				6					13	1	2		76			4	15			
Returned by Court Order	1,822	1,652	170	194	741	129	100	20		82	26	105	46	64	16	46	14	28	41	152	7	5	6	
Returned from Temp. Release	559	486	73	49	306		1	12		11			2	93		9		1	2	73				
Escapee Returned	985	870	115	340	131	24	4	14		2	13	2	18	7	8		118	113	76	86		12	17	
Returned Parole Furlough Viol.	6	6			1		1								1			2	1					
Returned Limited Furlough	960	929	31		361	6	12	22		45			482								22	9		
Returned Parole Furlough	549	523	26		201	55	29	23		20	7	150		10	27	1					24	2		
Interfacility Transfers	23,889	23,094	795	1,091	4,376	1,302	1,351	1,128	247	884	674	3,521	259	955	788	527	262	3,763	1,966	95	184	339	177	
Adjustments																								
TOTAL MOVEMENT IN	35,516	33,865	1,651	6,059	6,294	1,518	1,503	1,292	249	1,044	720	4,260	1,849	1,185	842	583	470	3,907	2,090	893	202	356	200	
PAROLES																								
Paroled	4,246	3,995	251	7	924	248	100	93		93	49	451	2	75	132	12	20	988	801	80	9	91	71	
Reparoled on Same Term	188	179	9		120					8		45		2	2				2	8	1			
Paroled in Custody	86	82	4		55	6	4	1	1	2		2		3	4	2	2			4				
Reinstated on Parole	41	41		15	7						1	2					14							
SUB-TOTALS	4,561	4,297	264	22	1,106	254	104	94	1	103	50	500	2	82	138	14	36	988	803	92	10	91	71	
OTHER MOVEMENT OUT																								
Disch. on Maximum W/Parole	53	53		2	44	3								3		1								
Disch. on Maximum W/O Parole	323	312	11	7	120	42	15	5	1	5	2	33		28	12			21	21	5		3	3	
Death in Institution	24	22	2	1	9					1				4				4	3	1		1		
Released by Court Order	2,996	2,747	249	327	1,069	195	172	75	3	111	36	134	84	78	35	72	27	178	151	208	9	15	17	
Released to M.H.H.	105	88	17	1	27									60							17			
Limited Furlough	964	936	28		360	6	12	21		42		495									19	9		
Parole Furlough	484	452	32		179	42	29	23		20	4	130		7	17		1				30	2		
Temporary Release	598	518	80	49	317		1	14		14	1		3	104	5	9		1			80			
Escape Medium /Close/Maximum	7	5	2		1		4														2			
Escape - Walkaways	1,296	1,137	159		78	30	2	7		2	39	116		1	2			549	311	4	15	106	34	
Interfacility Transfers	23,889	23,094	795	5,752	2,981	1,055	1,246	1,066	235	755	563	3,107	1,728	833	633	506	94	1,994	546	501	92	120	82	
Discharge Furlough	94	88	6		55					1		18		1	7		6				5	1		
TOTAL MOVEMENT OUT	35,394	33,749	1,645	6,161	6,346	1,627	1,585	1,305	240	1,054	695	4,533	1,817	1,201	849	602	164	3,735	1,835	964	138	336	207	
END OF YEAR POPULATION	15,124	14,490	634	337	5,244	1,336	759	850	87	614	245	1,103	94	585	618	368	306	975	969	386	64	113	71	

* OPENED AUGUST ** OPENED JUNE SPECIAL PAROLES: 157

Critical Incidents in Prisons

C-4

C-4 contains data relating to critical incidents that have occurred in the institutions as compiled by Program Bureau. Incident sub-headings represent incident "characteristics" and not necessarily isolated incidents. Total reported incidents are down from 1979.

INCIDENT	Total	LOCATION														Total Men's	Wmns. Total
		SPSM	MBP	MR	MTU	Musk.	RGC	Camps	Cass.	MIPC	River.	Kin.	Dunes	Phx.			
Incidents Filed	1,457	338	92	147	153	64	9	47	21	37	367	57	39	5	1,376	81	
Homicide																	
Staff																	
Resident																	
Suicides	162	46	2	16	9	7	2		1	9	52	4	1		149	13	
Deaths	9	5				1					3				9		
Attempts	153	41	2	16	9	6	2		1	9	49	4	1		140	13	
Assaults	781	178	73	78	85	38	1	27	10	20	192	30	24	1	757	24	
Resistance	304	47	35	41	30	10	1	6		12	88	20	9		299	5	
Staff Victim	216	29	29	38	19	8		5		10	58	11	6		213	3	
Resident Victim	71	14	3	1	11	2	1	1		2	28	4	2		69	2	
Weapon	46	11	4	4	9	2				1	10	4	1		46		
Serious Injury	26	7	2	2	3	1					9	1	1		26		
Non-Resistance	477	131	38	37	55	28		21	10	8	104	10	15	1	458	19	
Staff Victim	110	36	16	6	7	3				1	27	2	6		104	6	
Resident Victim	357	92	21	30	48	23		21	10	7	77	6	1	8	344	13	
Weapon	154	56	15	16	17	10		7	2	1	23	2	4		153	1	
Serious Injury	125	52	9	8	16	10		4		4	16	1	5		125		
Smuggling	28		3		3	6		4			2		1		19	9	
Staff																	
Drugs																	
Weapon																	
Alcohol																	
Money																	
Other																	
Resident	24		3		2	6		4							15	9	
Drugs	22		3		2	5		3							13	9	
Weapon																	
Alcohol																	
Money	2					1		1							2		
Other																	
Visitor	4				1						2		1		4		
Drugs	3				1						1		1		3		
Weapon	1										1				1		
Alcohol																	
Money																	
Other																	
Roit/Mutiny/Strike	6	1						1			3				5	1	
Insubordination	151	59	4	29	7	3	1		1	4	35	7		1	151		
Theft	6	1			1	1		1	2						6		
Extortion																	
Substance Abuse	5	2		1				2							5		
Fire/Accident	113	15	8	17	11	1	3	10	3	3	19	5	3	2	100	13	
Staff Injury	4			1	1		1	1							4		
Resident Injury	46	6	2	10	5	1	1	4	3	3	2	2	1	1	39	7	
Firearm/Mace Discharge	1	1													1		
Escape From a Secure Institution	22	4			5	1					1				11	11	
Death*	9	4	1								3				8	1	
Other Visitor																	
Other	98	23		2	4	3	1	2	1		50	8	1		95	3	
Attempted Escape	48	4		4	16	4	1			1	9	1	2	1	43	5	
Staff Use of Force	27		1		12				3		1	2	7		26	1	

*Other Than Suicide/Homicide

C-5 Population by Facility, Sex and Year

C-5 describes population changes of the institutions over an 11-year period.

DATE	GRAND TOTAL	TOTAL MALES	R&G (SPSM)	SPSM	IONIA REF.	MTU	MARQ.	MIPC	MUSK.	CASS. LAKE	CAMPS	R&G (RCF)	RIVER SIDE	KIN-ROSS	MICH. DUNES	COR. C MALE	RES. HM. M	TOTAL FEMALE	HURON VLLY	CAMPS (Female)	COR. C FML	RES. HM. F	
1970	9,079	8,870	806	4,139	1,230	604	724			256	1,055	6				50		209	202		7		
1971	9,547	9,291	784	4,238	1,263	717	776			260	1,097	40				116		256	244		12		
1972	8,471	8,259	656	3,806	1,068	674	728			209	969	28				121		212	172		40		
1973	7,874	7,683	637	3,642	782	658	725	25		192	809	2				180	31	191	163		26	2	
1974	8,630	8,410	461	3,855	900	693	728	44	206	262	969					222	70	220	202		17	1	
1975	10,773	10,468	509	4,844	1,303	704	798	68	227	264	1,249					409	93	305	248		52	5	
1976	12,369	11,971	472	5,199	1,488	804	882	87	589	285	1,428					444	293	398	347		42	9	
1977	13,268	12,730	495	5,532	1,497	839	905	85	631	308	1,561					553	324	538	433		61	44	
1978	14,944	14,323	462	5,484	1,489	852	892	80	620	258	1,408			631	494	347	767	539	621	472	84	65	
1979	15,002	14,374	439	5,296	1,445	841	863	78	624	220	1,376		62	601	625	387	803	714	628	457	93	78	
1980	15,124	14,490	337	5,244	1,336	759	850	87	614	245	1,103	306	94	585	618	368	975	969	634	386	64	113	71

C-6 Racial Composition

C-6 shows the racial composition of the institutions as of March 31, 1981.

LOCATION	TOTAL	WHITE	BLACK	NATIVE AMERICAN	MEXICAN AMERICAN	ORIENT.	OTHER	NO INFORM.
Cassidy Lake Technical School	245	113	114	1	5			12
Huron Valley Women's Facility	403	91	254	2	3			53
Female Corrections Center	116	14	94					8
Mental Health	62	28	30	1				3
Michigan Reformatory	1,416	496	862	6	17		1	34
Michigan Training Unit	780	352	386	6	14			22
Riverside Correctional Facility	569	291	239	4	13			17
Marquette Branch Prison	828	354	446	6	12		1	9
Mich. Intensive Program Center	82	20	61				1	
Kinross Correctional Facility	635	297	318	1	7		1	11
State Prison Southern Michigan	5,229	1,871	3,183	20	67		9	79
Muskegon Correctional Facility	590	262	290	4	18		1	15
Reception & Guidance Center*	413	130	127	2	4			150
Upper Camps	112	37	72		2			1
Lower Camps	1,068	419	596	1	14	1	3	34
Men's Corrections Center	977	357	571	2	17		3	27
Mich. Dunes Correctional Facility	333	98	226	4				5
Reception & Guidance Center**	120	19	14		1			86
Camp Pontiac (Female)	71	11	58					2
Phoenix Corr. Facility	314	80	226	1	1			6
Resident Homes - Male	948	518	381	5	15		1	28
Resident Homes - Female	70	30	32					8
Totals	15,376	5,888	8,580	66	210	1	21	610
Percent Totals		38.3	55.8	.4	1.4		.1	4.0
Parolees	6,431	2,718	3,445	30	129	3	9	97
Percent Totals		42.3	53.6	.5	2.0		.1	1.5
GRAND TOTALS	21,807	8,606	12,025	96	339	4	30	707
PERCENT TOTALS		39.5	55.1	.4	1.6		.1	3.2

G.E.D. Results of Current Year

C-7 and C-8 illustrate the results of General Education Development (G.E.D.) testing in 1980.

C-7

INSTITUTION	TOTAL NO. EXAMINEES TESTED	PASSED STATE SCORES	NATIONAL CRITICAL SCORES*	FAILED	INCOMPLETE
Corrections Camp Program	205	155	43	7	
Cassidy Lake Technical School	119	96	19	2	2
Michigan Dunes Correctional Facility	78	56	18	1	3
Michigan Reformatory	194	141	50	1	2
Riverside Correctional Facility	46	23	20	3	
Michigan Training Unit	189	137	44	4	4
State Prison Southern Michigan	247	152	64	25	6
Kinross Correctional Facility	62	52	8		2
Marquette Branch Prison	90	67	20	1	2
Muskegon Correctional Facility	108	79	26	2	1
Huron Valley Women's Facility	62	36	22	2	2
TOTAL	1,400	994	334	48	24

Passing for State Scores required for issuance of a high school equivalency credential 71.0%

Passing for National Critical Scores recommended by the American Council on Education 23.8%

Combined passing rate 94.8%

Failed to meet either of above requirements 1.71%

Failed to complete full test battery 3.4%

	TOTAL TESTED FOR YEAR				MICHIGAN CRITICAL				NATIONAL CRITICAL				FAILED				INCOMPLETE			
	77	78	79	80	77	78	79	80	77	78	79	80	77	78	79	80	77	78	79	80
Correction Camps Program	314	212	225	205	235	150	173	155	41	43	33	43	30		13	7	8		6	
Cassidy Lake Technical School	123	128	142	119	92	95	109	96	28	26	24	19	2	6	5	2	1	1	4	2
Michigan Dunes Correctional Facility		19	45	78		6	23	56		5	13	18		2	7	1		6	2	3
Huron Valley Correctional Facility	34	30	72	62	23	18	40	36	7	8	25	22	3	3	4	2	1	1	3	2
Kinross Correctional Facility		35	43	62		25	35	52		8	6	8		2	1				1	2
Marquette Branch Prison	67	63	72	90	33	35	55	67	16	15	15	20	18	13	2	1				2
Muskegon Correctional Facility	70	70	72	108	48	64	59	79	15	2	7	26	2			2	5	4	6	1
Michigan Reformatory	207	134	176	194	111	68	108	141	50	41	51	50	26	14	13	1	20	11	4	2
Riverside Correctional Facility	8	40	37	46	8	34	22	23		5	10	20			1	3		1	4	
State Prison Southern Michigan	150	115	283	247	103	78	195	152	18	23	66	64	19	12	15	25	10	2	7	6
Michigan Training Unit	147	107	191	189	83	69	152	137	41	24	30	44	18	10	4	4	5	4	5	4
TOTALS	1120	953	1358	1400	736	642	971	994	216	200	280	334	118	76	65	48	50	35	42	24
PERCENTAGES					66%	67%	71%	71%	19%	21%	21%	24%	10%	8%	5%	3%	4%	4%	3%	2%

C-8

G.E.D. Testing Yearly Data Comparison

Facilities Operated by the Michigan Department of Corrections as of January, 1981. **Map**

INSTITUTIONS

- 1 State House of Corrections and Branch Prison
- 1 Michigan Intensive Program Center
- 2 Kinross Correctional Facility
- 3 Muskegon Correctional Facility
- 4 Michigan Training Unit
- 4 Michigan Reformatory
- 4 Riverside Correctional Facility
- 4 Riverside Reception and Guidance Center
- 5 Michigan Dunes Correctional Facility
- 6 State Prison of Southern Michigan
- 6 Reception and Guidance Center (SPSM)
- 7 Cassidy Lake Technical School
- 8 Huron Valley Women's Facility
- 9 Phoenix Correctional Facility

CAMPS

- 1 Camp Baraga
- 2 Camp Ojibway
- 3 Camp Cusino
- 4 Camp Pellston
- 5 Camp Lehman
- 6 Camp Pugsley
- 7 Camp Hoxey (Closed)
- 8 Camp Sauble
- 9 Camp Pontiac (Female)
- 10 Camp Brighton
- 11 Parole Camp
- 12 Camp Waterloo

MICHIGAN INTENSIVE PROGRAM CENTER

Superintendent Jack Bergman
 Marquette, Michigan 49855
 (906) 226-6531
 OPENED: 1973
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 89
 POPULATION: January, 1981: 87
 AGE LIMITS: 17 and up
 Maximum security for select male offenders
 Appropriation for 1980-1981: Included in budget of Marquette Branch Prison: \$12.1 million
 Per capita costs prisoner care and custody
 1980-1981: Included in MBP figure of: \$32.25

STATE HOUSE OF CORRECTION AND BRANCH PRISON

Warden Theodore Koehler
 Marquette, Michigan 49855
 (906) 226-6531
 OPENED: 1889
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 931
 POPULATION: January, 1981: 850
 AGE LIMITS: 21 and up
 Maximum security
 Appropriation for 1980-1981: \$12.1 million
 Per capita costs prisoner care and custody
 1980-1981: \$32.25

KINROSS CORRECTIONAL FACILITY

Kincheloe Air Force Base, Michigan 49788
 (906) 495-2282
 OPENED: January 16, 1978
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 628
 POPULATION: January, 1981: 618
 AGE LIMITS: 21 and up
 Medium security
 Appropriation for 1980-1981: \$8 million
 Per capita costs prisoner care and custody
 1980-1981: \$34.73

CASSIDY LAKE TECHNICAL SCHOOL

Superintendent Joseph Weinberg
 RFD No. 1, Waterloo Road
 Chelsea, Michigan 48118
 (313) 475-1368
 OPENED: 1944
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 251
 POPULATION: January, 1981: 256
 AGE LIMITS: Under 21 and over 30 who need academic or vocational training
 Minimum security cottages
 Appropriation for 1980-1981: \$2.6 million
 Per capita costs prisoner care and custody
 1980-1981: \$24.80

PHOENIX CORRECTIONAL FACILITY

Superintendent Lloyd May
 47900 Five mile Road
 Plymouth, Michigan 48170
 (313) 455-6300
 OPENED: August 13, 1980
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 311
 POPULATION: January, 1981: 309
 AGE LIMITS: All ages
 Medium security
 Appropriation for 1980-1981: \$4.7 million
 Per capita costs prisoner care and custody
 1980-1981: \$39.97

MICHIGAN DUNES CORRECTIONAL FACILITY

Superintendent Robert Redman
 Route No. 1
 6605 West 138th Avenue
 Holland, Michigan 49423
 (616) 335-5801
 OPENED: July 17, 1978
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 328
 POPULATION: January, 1981: 368
 AGE LIMITS: 21 to 29
 Medium security for men
 Appropriation for 1980-1981: \$4.9 million
 Per capita costs prisoner care and custody
 1980-1981: \$41.34

MUSKEGON CORRECTIONAL FACILITY

Superintendent H. Gary Wells
 2400 South Sheridan
 Muskegon, Michigan 49442
 OPENED: 1974
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 607
 POPULATION: January, 1981: 613
 AGE LIMITS: 22 to 29
 Medium security
 Appropriation for 1980-1981: \$6.2 million
 Per capita costs prisoner care and custody
 1980-1981: \$27.80

MICHIGAN TRAINING UNIT

Superintendent Richard Handlon
 Ionia, Michigan 48846
 (616) 527-3100
 OPENED: 1958
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 768
 POPULATION: January, 1981: 768
 AGE LIMITS: Under 21
 Medium security
 Appropriation for 1980-1981: \$6 million
 Per capita costs prisoner care and custody
 1980-1981: \$21.34

MICHIGAN REFORMATORY

Warden Dale E. Foltz
 Lock Box 500
 Ionia, Michigan 48846
 (616) 527-2500
 OPENED: 1877
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 1,400
 POPULATION: January, 1981: 1,336
 AGE LIMITS: Under 21
 Close security (with a minimum security unit outside the walls)
 Appropriation for 1980-1981: \$11.8 million
 Per capita costs prisoner care and custody
 1980-1981: \$23.18

CORRECTIONS CAMP PROGRAM

Superintendent John Mills
 6000 Maute Road
 Grass Lake, Michigan 49240
 (313) 475-1358
 11 Camps throughout Michigan (One camp is for women)
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 1,049
 POPULATION: January, 1981: 1,169
 AGE LIMITS: 17 and up
 Minimum security
 Appropriation for 1980-1981: \$8 million
 Per capita costs prisoner care and custody
 1980-1981: \$20.66

HURON VALLEY WOMEN'S FACILITY

Superintendent Gloria Richardson
 3511 Bemis Road
 Ypsilanti, Michigan 48197
 (313) 434-6300
 OPENED: August, 1977
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 415
 POPULATION: January, 1981: 389
 AGE LIMITS: 17 and up
 Appropriation for 1980-1981: \$5.3 million
 Per capita costs prisoner care and custody
 1980-1981: \$35.03

RIVERSIDE CORRECTIONAL FACILITY

Superintendent William Abshire
 777 Riverside Drive
 Ionia, Michigan 48846
 (616) 527-0110
 OPENED: January, 1977
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 540
 POPULATION: January 1981: 585
 AGE LIMITS: 17 and up
 Close security
 Appropriation for 1980-1981: \$7.4 million
 Per capita costs prisoner care and custody
 1980-1981: \$30.76

RECEPTION AND GUIDANCE CENTER - RIVERSIDE

Superintendent Denise Quarles
 777 Riverside Drive
 Ionia, Michigan 48846
 (616) 527-0110
 OPENED: May, 1979
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 108
 POPULATION: January, 1981: 94
 All male commitments under 21 are processed through this unit.
 Appropriation for 1980-1981: Included in appropriation for Riverside Correctional Facility
 Per capita costs prisoner care and custody
 1980-1981: Included in figure for Riverside Correctional Facility: \$30.76

RECEPTION AND GUIDANCE CENTER - SPSM

Superintendent John Prelesnik
 4000 Cooper Street
 Jackson, Michigan 49201
 (517) 782-0301
 OPENED: 1956
 TEMPORARY EMERGENCY CAPACITY:
 January 1981: 415
 POPULATION: January, 1981: 319
 All male commitments 21 or over are processed through this institution
 Appropriation for 1980-1981: Included in appropriation for State Prison of Southern Michigan: \$39.2 million
 Per capita costs prisoner care and custody
 1980-1981: Included in State Prison of Southern Michigan figure of: \$19.76

STATE PRISON OF SOUTHERN MICHIGAN

Warden Barry Mintzes
 4000 Cooper Street
 Jackson, Michigan 49201
 (517) 782-0301
 OPENED: 1839, New prison: 1926 *See insert
 TEMPORARY EMERGENCY CAPACITY:
 January, 1981: 5,173
 POPULATION: January, 1981: 5,232
 AGE LIMITS: 21 and up
 Close, medium and minimum security
 Appropriation for 1980-1981: \$39.2 million
 Per capita costs prisoner care and custody
 1980-1981: \$19.76

NOTE: Capacity does not include Temporary Housing; both Population and Capacity include Community Residential Programs

OFFICE OF HEALTH CARE - On-Site Primary Care Outpatient Visits

C-10

C-10 represents the utilization of on-site primary care outpatient services at each institution. Some of the variation can be explained by differences in age, sex and security levels.

(a) Primary care refers to basic or general health care services for the more common and simpler illnesses.

(b) Actual number of primary care visits shown in parenthesis.

Institutions	SPSM	MCF	RCF ^(a)	MBP	KCF ^(a)	TOTAL ALL INSTITUTIONS
Average Number of Operational Beds ^(b)	112	7	15	15	12	161
Total Admissions ^(c)	2,004 ^(d)	187	534	466	122	3,313
Average Monthly Admissions	167.0	15.6	44.5	38.8	11.1	277.0
Total Discharges	2,013	185	539	459	126	3,322
Discharge Days	29,942	794	4,342	3,104	584	38,766
Average Length of Stay	14.9	4.3	8.1	6.8	4.8	11.7
Inpatient Days	33,884	1,144	3,866	3,093	610	42,597
Average Daily Census	92.6	3.7	10.6	8.5	1.8	116.4

C-11 a

On-Site Inpatient Summary
C-11 represents the utilization of on-site inpatient services in those institutions with on-site inpatient units.

- (a) KCF Inpatient facility was closed in September, 1980 and RCF inpatient facility was closed from 11/10/80 thru 12/10/80. Averages for both facilities are calculated based on 11 months of operation.
- (b) This figure represents the number of beds that were staffed and therefore operational, on the average, for the year.
- (c) Total admissions include all acute, chronic and limited nursing admissions.
- (d) Of the 2,004 admissions at SPSM, 512 were psychiatric admissions.

A COMPARISON OF NORTH CENTRAL UNITED STATES POPULATION ^(a) AND MICHIGAN DEPARTMENT OF CORRECTIONS POPULATION ^(b)						
	RATE OF DISCHARGES ^(c) PER 1000 POPULATION		RATE OF DAYS OF CARE PER 1000 POPULATION		AVERAGE LENGTH OF STAY IN DAYS	
	North Central United States	Mich. Dept. of Corrections	North Central United States	Mich. Dept. of Corrections	North Central United States ^(e)	Mich. Dept. of Corrections
15 - 44 Years ^(d)						
BOTH SEXES	170.2	46.8	982.4	353.0	6.4	7.5
MALES	105.2	42.8	717.3	330.2	8.1	7.7
FEMALES (Including Deliveries)	233.4	164.4	1,540.6	1,033.3	5.7	6.3

(a) Vital and Health Statistics, Data from the National Health Survey, Series 13, No. 46, U.S. Department of Health, Education and Welfare, National Center for Health Statistics, March 1980. Information on this chart taken from Table 8 (page 31) and Table 10 (page 33). U.S. data reflect 1978 utilization.

(b) Michigan DOC data reflect utilization of off-site hospital care in FY 1979-1980.

(c) Discharges from non-federal short-stay hospitals excludes newborn infants.

(d) DOC utilization data is not age-specific. However, 98% of the population in the Michigan prison system is in the 15 to 44 age bracket.

(e) Average length of stay for North Central United States reflects data from hospitals of 500 or more beds.

Health Care Regional Comparison

C-11b

C-12 MICHIGAN STATE INDUSTRIES - Total Inmate Wages

Total Inmate Wages Base Payroll Bonuses

M.S.I. Sales History - Three Largest Factories **C-14**

FIFTH QUARTER ALL SALES STATE ONLY MARGIN

M.S.I. Employees **C-13**

* Absorbed Custody Positions

C-15 M.S.I. Total Sales

TOTAL SALES SALES W/O LICENSE PLATES RETURN TO GENERAL FUND

* Corrected to reflect 4 quarter year.

C-16 M.S.I. Inmates Employed

	Beginning Inmates On Assign.	Hired	Released	Ending Inmates On Assign.	Turnover	Total Hired	Total Released	Average Number Of Inmates	Average Monthly Turnover	Average Annual Turnover
JACKSON FACTORIES										
Textile	174	10	17	167		195	183	166		
Shoe	40	5	1	44		75	89	57		
License Plate	93	2	3	92		49	57	91		
Metal Furniture	160	8	13	155		136	111	152		
Sign	29	5	6	28		21	20	28		
Chair	31	3	6	28		38	42	30		
Miscellaneous	93	11	9	95		75	76	96		
TOTAL	620	44	55	609	9%	589	578	620	8%	96%
IONIA FACTORIES										
Cotton Garment	29	0	5	24		24	37	34		
Wood Furniture	114	7	9	112		93	106	125		
Laundry	56	7	8	55		57	57	57		
Miscellaneous	7	0	0	7		2	2	6		
TOTAL	206	14	22	198	11%	176	202	222	8%	132%
MARQUETTE FACTORY										
Work Garment	55	0	2	53		28	23	55		
Miscellaneous	2	0	0	2		0	1	2		
TOTAL	57	0	2	55	4%	28	24	57	3%	36%
TOTAL OF ALL FACTORIES	883	58	79	862	9%	793	804	899	84%	96%

Parole

This presentation shows the actions of the Michigan Parole Board in 1980. The paroles and continuances table shows the type of hearing held, the number of paroles granted by type and the number of prisoners denied parole. The 1976 Parole Follow-Up Study is also provided.

M.S.I. Wages - Bonuses - Man Hours - Sales **C-17**

FISCAL YEAR ENDING	AVERAGE DAILY WAGE W/O BONUS	AVERAGE DAILY WAGE W/ BONUS	TOTAL ANNUAL PAYROLL W/O BONUS	TOTAL BONUS PAID ANNUAL	TOTAL INMATE ANNUAL EARNINGS	TOTAL ANNUAL SALES (Inc. Lic. Plates)
JUNE 1974	2.03	2.50	385,976	77,995	463,971	5,292,206
JUNE 1975	2.48	2.98	381,709	134,089	515,798	3,939,445
SEPT. 1976*	2.42	3.63	430,694	211,635	642,329	8,038,086
SEPT. 1977	3.00	3.94	498,653	231,732	730,385	7,263,784
SEPT. 1978	3.01	4.75	636,328	368,267	1,004,595	9,665,599
SEPT. 1979	3.30	4.75	670,642	293,376	964,015	9,137,990
SEPT. 1980	3.43	5.21	599,710	339,405	939,115	9,202,292

* Factored for 12 months, also major license plate year.
 ** Wages and bonuses relate to prisoners only.

D-1 Parole and Continuances

D-1 is a summary of actions by the Parole Board from January 1, 1980 to December 31, 1980. The chart indicates type of hearing held, the number of paroles granted by type, and the number of residents continued.

PAROLE CONSIDERATION CASES	TOTAL DISPOSITIONS	PAROLED				TOTAL CONTINUED
		Special	On SGT Minimum	After SGT Minimum	Total Paroled	
FIRST OFFENSES						
First Hearing	3,103	242	1,449	571	2,262	841
Previously Continued	377		74	203	277	100
Total First Offenders	3,480	242	1,523	774	2,539	941
% of First Offenders	100.0%	7%	43.7%	22.2%	72.9%	27.1%
REPEAT OFFENDERS						
First Hearing	2,023	89	766	459	1,314	718
Previously Continued	250		48	141	189	61
Total Repeat Offenders	2,282	89	814	600	1,503	779
% of Repeat Offenders	100.0%		.3%	48.8%	49.1%	50.9%
TECHNICAL PAROLE VIOLATORS						
	588		2	287	289	299
% of Total Parole Violators	100.0%		.3%	48.8%	49.1%	50.9%
TOTAL PAROLED AND CONTINUED						
	6,350	331	2,339	1,661	4,331	2,019
% Paroled and Continued	100.0%	5.2%	36.8%	26.2%	68.2%	31.8%

Follow-up Study of First Parole for 1976 by Offense Groups

D-2 shows the number of persons paroled in each offense category. It shows the success or failure rate and whether the failures were by technical violations or violations with a new sentence.

D-2a

OFFENSE GROUPS	Total Cases	Total Succ.	FAILURES			BY PERCENT TO TOTAL			
			Total	Tech. Viol.	PVNS	Total Succ.	Total Fail.	Tech. Viol.	PVNS
TOTAL OF ALL CASES	3,335	2,136	1,199	623	576	64.0	36.0	18.7	17.3
Offenses Against Persons	1,026	684	342	183	159	66.7	33.3	17.8	15.5
Homicide	178	136	42	27	15	76.4	23.6	15.2	8.4
Rape	38	28	10	7	3	73.7	26.3	18.4	7.9
Abduction/Kidnapping	6	6				100.0			
Assault	393	252	141	70	71	64.1	35.9	17.8	18.1
Robbery	359	223	136	69	67	62.1	37.9	19.2	18.7
Offenses Against Children	5	5				100.0			
Sex	47	34	13	10	3	72.3	27.7	21.3	6.4
Property Offenses	1,727	1,053	674	340	334	61.0	39.0	19.7	19.3
Arson	15	9	6	3	3	60.0	40.0	20.0	20.0
Burglary	724	407	317	141	176	56.2	43.8	19.5	24.3
Larceny	731	491	240	122	118	67.2	32.8	16.7	16.1
Auto Theft	77	49	28	15	13	63.6	36.4	19.5	16.9
Forgery, Uttering and Publishing	124	64	60	42	18	51.6	48.4	33.9	14.5
Embezzlement	8	8				100.0			
Fraud	40	21	19	13	6	52.5	47.5	32.5	15.0
Malicious Destruction	8	4	4	4		50.0	50.0	50.0	
All Other Offenses	582	399	183	100	83	68.6	31.4	17.2	14.3
Drugs	270	218	52	24	28	80.7	19.3	8.9	10.4
Weapons	123	81	42	26	16	65.9	34.1	21.1	13.0
Prostitution	3		3	1	2		100.0	33.3	66.7
Desertion and Non-Support									
Gambling									
Interfere W/Legal Processes	172	91	81	45	36	52.9	47.1	26.2	20.9
Miscellaneous	9	6	3	2	1	66.7	33.3	22.2	11.1
Motor Vehicle	5	3	2	2		60.0	40.0	40.0	

NUMBER OF DEATHS ON PAROLE 50 NOT REPORTED 124 TOTAL CASES 3,509

D-2b Follow-up Study of First Paroles for 1976.

Field Supervision

All parolees and all felons placed on probation in Michigan are supervised by employees of the Bureau of Field Services. However, in some counties probation officers are employees of the county. Statistics on probation terminations were not available.

E-1

Personnel and Funds Distribution

E-1 illustrates the Bureau of Field Service's personnel and funding distributions for fiscal 1980.

Administration 17 Positions
1.4%

Administration
\$1,581,200
4.5%

Work Unit Distribution

(Does not include Community Corrections)

E-2

INVESTIGATIONS

^aResident Home, Furloughs

SUPERVISION

^aDelays, Resident Home, Furloughs, Work Pass

It can be seen that most of the Bureau's time is spent in supervising parolees and probationers. In the area of supervision, 69 per cent of the time is spent on probationers and 21 per cent on parolees. In the area of investigation, 85 per cent of the Bureau's time goes into pre-sentence investigations.

The Bureau measures workloads by assigning unit values to the various tasks. As an example, each completed pre-sentence investigation equals 5 units and each client supervised is counted as one unit.

The pie-graph represents the total amount of parole and probation work units done during 1980 by state and county parole and probation agents.

In most Michigan counties parole and probation agents average 80 work units.

Community Programs

Community Programs is a unit within the Bureau of Field Services. It is responsible for the operation of the department's community-based corrections program. The statistical charts and graphs illustrate the unit's activities and growth in 1980.

F-1 Program Movement

During 1980 the community programs count continued to increase substantially. Although the end of the year count was 2,128, it peaked in November at 2,177.

SERVICE POPULATION			AVERAGE DAILY COUNT			TURNOVER RATE		
1979	1980	% CHANGE	1979	1980	% CHANGE	1979	1980	% CHANGE
5,300	6,157	+16.2%	1,564.8	1,834.0	+17.2%	3.38	3.35	-0.9%

F-2 Program Change

Both population indicators, service population and average daily count, showed substantial and almost identical increases during 1980.

ENDING COUNT	ENDING COUNT	INTAKE			TERMINATIONS		
1979	1980	1979	1980	% CHANGE	1979	1980	% CHANGE
1,687	2,128	3,845	4,470	+16.3%	3,613	4,029	+11.5%

F-3 Resident Income

With the economic recession, resident earnings were only slightly greater than those of 1979, about \$2,000 difference.

Terminations

For the second straight year successful terminations (paroles) constituted less than 50% of all terminations. Escape and new crime rates increased while disciplinary returns dropped from 1979.

TOTAL TERMINATIONS - 4,029

*Medical, Psychiatric, Death, Court Order, Etc.

Total Terminations; Comparison Previous Years

Termination groups viewed as percentages over the last seven years reflect a steady decrease in paroles and an equally steady increase in escapes. New felony charges reflect only a slight increase.

*Medical, Psychiatric Returns, Death, Court Ordered Release, Etc.

F-6**Percent Terminations**

Unsuccessful termination percentages for 1980 increased moderately over the last four years average. At the same time the parole percentage dropped significantly.

Population Trends**F-7**

The population trend for the last two years has been increasingly rapid growth. In contrast, disciplinary returns, though displaying large fluctuations, have shown a general decreasing trend.

F-8 Escape Trends

Escapes have also shown wide fluctuations, but their trend, unlike disciplinary returns, has been generally increasing. However, the increase when viewed over the last six years has been at a lower rate than that of the population increase for the same period.

CONTINUED

1 OF 2

Costs **F-9**

Differences between community programs and institutional per diem costs has been substantial during each of the last five fiscal years. The total savings for this period over institutional housing costs totals \$17.87 million (medical costs excluded).

Finance

The following statistics show how much was spent in the various areas and institutions during the 1979-80 fiscal year. A breakdown of the 80-81 budget also is included.

Actual and Expected Expenditures Summary

G-1 Organizational components as a percent of actual expenditures and encumbrances for 1979-80 and expected expenditures and encumbrances for 1980-81. (Excludes capital outlay)

* Includes Riverside, MTU and Reformatory
 ** Includes \$3,079,300 of Early Retirement costs. These charges were Inter-Accounted from other departmental accounts.

* Includes 3,282,574 of estimated Early Retirement costs
 (1) Based on May, 1980 projections

G-2

Objects of Expenditure

G-2 Percent of General Fund expenditures. (Excludes capital outlay and encumbrances).

Personnel

The personnel office hires and trains all new personnel and provides in-service training for other employees. It also conducts the department's affirmative action program. The following charts represent current and historical data on department employees.

H-1 Employees

H-1 tables show the racial composition of employees of the department as of March, 1981. They also provide a breakdown of the number of women and ex-offenders employed.

LOCATION	TOTAL	WHITE	BLACK	SPANISH AMERICAN	INDIAN	ASIAN AMERICAN	MEN	WOMEN	EX-OFFENDER
Michigan Training Unit	212	188	23			1	175	37	2
Michigan Reformatory	385	354	25	5	2		341	44	3
State Prison Southern Michigan and Reception & Guidance Center	1,318	1,170	130	2	9	7	1,109	209	6
Prison Industries	100	91	7	1	1		89	11	1
Muskegon Correctional Facility	199	158	36	4	1		151	48	6
Corrections Camps and Cassidy Lake Tech. School	285	265	18		2		230	55	5
Marquette Branch Prison & Michigan Intensive Prog. Ctr.	385	377	3		4	1	344	41	1
Women's Division/Huron Valley	199	116	80		1	2	40	159	1
Riverside Correctional Fac.	463	425	28	6		4	346	113	5
Michigan Dunes Correctional Facility	186	157	21	6	1	1	139	47	3
Kinross Correctional Facility	298	280	2		15	1	250	48	4
Central Office	174	145	33	2			58	120	
Field Services	1,042	821	204	4	1	5	640	402	1
Phoenix Correctional Facility	170	91	75	2	1	1	115	55	2
TOTALS	5,416	4,638	685	32	38	23	4,027	1,389	40

FEMALE CORRECTIONS OFFICERS

1972	Present
3	275
(as of 3/81)	

COMBINED MINORITIES AND FEMALES AT 15 LEVEL AND ABOVE

1975	Present
3 Minorities 0 Females	13 Minorities 3 Females
87 Total Employees at 15 Level and Above (as of 3/81)	

NUMBER OF MINORITY AND FEMALE OFFICIALS, ADMINISTRATORS AND PROFESSIONALS REPORTING TO THE DIRECTOR OF CORRECTIONS**

17 Total Reporting to the Director*
 9 Minorities and Females
 4 Females
 5 Black Males
 8 White Males
 *Includes 7 Member Parole Board
 ** (as of 3/81)

Female Employees

H-2 illustrates administrative and professional positions occupied by females from 1975 to March 1981.

Minority Employees

H-2b The increase in minority employment was due to the lifting of a court injunction suspending Dept. Affirmative Action hiring.

H-3 Female Corrections Officers

H-3 table illustrates location of female corrections officers as of March 1981.

	White	Black	Spanish	Indian	Other	TOTAL
State Prison Southern Michigan	41	22	0	0	0	63
Michigan Dunes Correctional Facility	7	3	0	1	0	11
Muskegon Correctional Facility	8	6	1	0	0	15
Huron Valley Women's Facility	34	47	0	1	0	82
Field Service						
Region 1	1	3	0	0	0	4
Region 2	4	1	0	0	0	5
Region 3	0	1	0	0	0	1
Michigan Reformatory	9	4	1	0	0	14
Michigan Training Unit	8	5	0	0	0	13
Riverside Correctional Facility	42	4	0	0	0	46
Marquette Prison	7	1	0	0	0	8
Kinross Correctional Facility	9	1	0	2	0	12
Camp Waterloo/Cassidy Lake	1	0	0	0	0	1
TOTAL	171	98	2	4	0	275

The Department first hired women corrections officers to work in its male institutions in 1972. Today women officers work in housing units at several male institutions.

END