

MISSISSIPPI

DEPARTMENT
OF
CORRECTIONS

FISCAL YEAR 2008

ANNUAL REPORT

Christopher B. Epps
Commissioner

This publication prepared by the
Mississippi Department of Corrections
Policy, Planning, Research & Evaluation Division

Haley Reeves Barbour, Governor
Christopher Bernard Epps, Commissioner

Mississippi Department of Corrections
723 North President Street
Jackson, MS 39202
601.359.5600
www.mdoc.state.ms.us

The Policy, Planning, Research and Evaluation Division is proud to present the Fiscal Year 2008 Annual Report. This publication provides statistical data regarding the offender population under the jurisdiction of the Mississippi Department of Corrections.

Additional Copies

Additional copies of the Fiscal Year 2008 Annual Report can be obtained from the Policy, Planning, Research and Evaluation Department or via the Internet at www.mdoc.state.ms.us.

MISSISSIPPI

Dear Fellow Mississippians:

On behalf of the Mississippi Department of Corrections (MDOC), it is with immense pride that I present the Annual Report for Fiscal Year 2008. This thorough report profiles the agency's accomplishments and performance indicators from July 1, 2007, through June 30, 2008; is filled with a collection of data reflecting the state's felony population; and provides definitions of correctional terminology.

Always striving to serve the state through increased accountability, strengthened programs, public safety and fiscal responsibility, Fiscal Year 2008 demonstrated the agency's commitment to excellence:

The American Correctional Association (ACA) recommended its highest honor for commitment to excellence to the Mississippi Department of Corrections for having all programs within the state's jurisdiction accredited. This award is only presented to those states whose entire correctional systems have achieved compliance with hundreds of national correctional standards. MDOC is only the 14th state correctional system in the nation to claim this accomplishment.

MDOC Field Services/Probation and Parole Division of Community Corrections became one of fifteen (15) Field Services Divisions in the world to be accredited by the ACA.

All three (3) state prisons remain accredited by the National Commission on Correctional Health Care for meeting correctional healthcare standards and for providing quality healthcare to offenders.

The Mississippi Department of Corrections expanded re-entry efforts for inmates and established a practice authorizing offenders incarcerated for two (2) years or more to participate in a Pre-Release Program.

Over the course of the past year, MDOC successfully increased inmate graduations by 16% in Adult Basic Education, Vocational Trades and Alcohol and Drug programs. There were 4,376 inmates awarded certificates for these three programs: General Education Development (GED) - 615 inmate graduates; Vocational Trades - 456 inmate graduates; Alcohol and Drug - 3,202 inmate graduates.

Offenders in the state's community work centers provided nearly \$20 million dollars in free labor to local, county, state and non-profit charitable organizations during the fiscal year. Inmate labor saved taxpayers millions of dollars while also allowing offenders to learn a trade.

Mindful that for each offender there is a victim and that safety of the public is paramount, MDOC successfully obtained a \$1.3 million dollar federal grant from

the Bureau of Justice to develop and implement the state's first Statewide Automated Victim Information and Notification (SAVIN) network. The automated system will provide victims round-the-clock access to information about the custody status of state inmates, and of offenders housed in county jails statewide. More importantly, registered victims will be automatically notified if the inmate is released or escapes.

As the Mississippi Department of Corrections moves forward in the coming months, we will continue to strive to perform at our best as leaders in corrections. We will remain committed to maintaining high standards of accountability and excellence in public service as we steadfastly carry out our mission to provide public safety.

Sincerely,

Christopher B. Epps
Commissioner

TABLE OF CONTENTS

Mission Statement	*	1
Biography - Christopher B. Epps	*	2 - 3
Deputy Commissioners	*	4
Fiscal Year 2008 Major Accomplishments	*	5 - 7
Correctional Terminology	*	8 - 11
Map - Facilities Housing MDOC Offenders	*	12
Administration and Finance Division	*	13
Cost Per Day by Program	*	14 - 15
Program Costs Incurred by Fund & Category	*	16 - 17
Cost for State Operated Beds	*	17
Filled Positions vs. Authorized Positions	*	18 - 19
Certified Public Manager & Administrative Support	*	20
Community Corrections Division	*	21
Programs	*	22 - 23
Active Supervised Population, Investigations & Urinalysis Screening	*	24
Caseloads and Collections	*	25
ISP Placement by Court	*	26 - 31
ISP Placement by MDOC	*	32 - 37
Interstate Compact	*	38 - 40
Facilities-Community Work Centers & Restitution Centers	*	41
Community Work Center Inmate Labor	*	42
Restitution Center Disbursements	*	42

Institutions	*	43
State Prisons	*	44
Private Prisons	*	45 - 47
County Regional Facilities	*	48 - 53
Prison Agriculture Enterprises	*	54 - 56
Treatment Programs	*	57 - 58
Treatment & Educational Programs By Facility	*	59 - 65

Inmate Population	*	67
General Characteristics	*	68 - 69
County of Conviction	*	70 - 71
Age of Offenders	*	72 - 73
Custody of Offenders	*	74 - 75
Sentence Length of Offenders	*	76
Medical Class of Offenders	*	77
Primary Offenses of Offenders	*	78
Average Monthly Population	*	79

Inmate Admissions	*	81
General Characteristics	*	82 - 87
Drug Offenders	*	89 - 94
Sex Offenders	*	95 - 102
Youthful Offenders	*	103 - 108
Offenders Age 50 and Over	*	109 - 114

Inmate Releases	*	115
General Characteristics	*	118 - 123
Drug Offenders	*	125 - 130
Sex Offenders	*	131 - 138
Youthful Offenders	*	139 - 144
Offenders Age 50 and Over	*	145 - 150

Mississippi Department of Corrections

Mission Statement

To provide and promote public safety through efficient and effective offender custody, care, control and treatment consistent with sound correctional principles and constitutional practices.

Vision Statement

The Mississippi Department of Corrections is a model professional agency that adheres to the values of integrity, honesty and openness in all its practices.

As correctional leaders, we believe the safety of the public is of paramount importance and fundamental to our mission.

Recognizing that people make up organizations, we value all our employees and are committed to their professional development and well being.

We are committed to assisting offenders in becoming productive, law-abiding citizens.

As an agency, we provide excellence in public service and strive to continually improve.

Core Values

- Integrity** - In the behavior, actions and decisions of our employees.
- Fairness** - In the consistent treatment of employees, offenders and our dealings with the public.
- Dependability** - In doing those things that are necessary to fulfill our mission.
- Respect** - In our relationships with each other and those we serve.
- Competence** - In the performance of our duties and responsibilities.
- Openness** - In all of our communications.

Christopher B. Epps COMMISSIONER

Christopher B. Epps was appointed Commissioner of the Mississippi Department of Corrections (MDOC) by former Governor Ronnie Musgrove on August 30, 2002. He was reappointed to the post on January 13, 2004 by Governor Haley R. Barbour.

Commissioner Epps started his career with the Mississippi Department of Corrections (MDOC) in 1982 as a correctional officer at the Mississippi State Penitentiary. His extensive corrections experience with the MDOC includes: Chief of Staff, Deputy Commissioner of Institutions, Deputy Commissioner of Community Corrections, Director of Offender Services, Deputy Superintendent, Chief of Security, Corrections Case Management Supervisor, Director of Treatment Services and Corrections Case Manager. Additionally, he has served as Disciplinary Hearing Officer/Investigator and Director of Records for the agency.

Commissioner Epps has held various leadership positions throughout his career in corrections and in the military. Having served in the armed forces since 1984, Commissioner Epps received an honorable discharge from the Mississippi Army National Guard after attaining the rank of Lieutenant Colonel. The commissioner is a member of the Association of State Correctional Administrators (ASCA), serving on the Correctional Industries, Research & Technology, Re-entry & Community Corrections, and the Program & Training Committees. He serves as an Auditor with the American Correctional Association (ACA), and in 2008 was elected to a 2-year term as Treasurer of the ACA. He was elected in 2006 to serve on the ACA Nominating Committee, and in June 2004, he was elected to the Commission on Accreditation for Corrections of the American Correctional Association for the term of 2004 — 2008. In 2007 he was appointed to the Executive Committee for the Commission. He also is a long standing member of the Southern State Correctional Association (SSCA) and in 2008 was selected to serve as Vice-President of the Association. Additionally, he serves on the Board for Alcohol Services, Mississippi Prison Industries, the Mississippi Drug Court Advisory Committee, and is a former mentor with Big Brother/Big Sister of Mississippi. Other appointments consist of serving on the Council of Advisors for the College of Public Service at Jackson State University; and appointments by Governor Haley Barbour to the State Workforce Investment Board, and the Interstate Commission for Adult Offender Supervision (ICAOS) as Mississippi's representative. He is Chairman of the Mississippi Wireless Communications Commission (WCC) and is a member of the Joint Terrorism Task Force (JTTF). Former Chairman of the Victim Services Committee for ASCA, the Commissioner has also served ACA as the Chairman of Workforce Development and as Chairman of the Adults Standards Committee.

Commissioner Epps' list of accomplishments and awards are numerous and include being named "Humanitarian of the Year" in 2007 by the Mississippi Association of Professionals in Corrections (MAPC) as well as "Professional of the Year" in 2000 and 2004; the 2007 Distinguished Alumni Award from the National Association for Equal Opportunity in Higher Education; one of the "50 Most Influential African Americans in Mississippi" by BlackMississippi.com and 2004 recipient of "The Distinguished Public Service Award" by the University of Southern Mississippi (USM), Department of Criminal Justice, for his contributions to the criminal justice system. Additional honors include: an Army Commendations Medal; Army Achievement Medal with Oak Leaf Cluster; Army Reserve Component Achievement Medal with Oak Leaf Cluster; National Defense Service Medal; NCO Professional Development Ribbon; Army Service Ribbon; Mississippi Medal of Efficiency; Mississippi War Medal; and the Mississippi Longevity Medal with Oak Leaf Cluster. Commissioner Epps was awarded the honorary title "Kentucky Colonel" in 2007 by Kentucky Governor Ernie Fletcher.

Commissioner Epps' correctional/civilian affiliations include the American Correctional Association (ACA), Association of State Corrections Administrators (ASCA), North American Association of Wardens and Superintendents (NAAWS), Southern States Correctional Association (SSCA), and Mississippi Association of Professionals in Corrections (MAPC), the Correctional Peace Officer Foundation (CPO), the National Guard Association of Mississippi and the National Guard Association of the United States.

A native of Tchula, Mississippi, Commissioner Epps is a graduate of Liberty University in Lynchburg, Virginia with a Master of Arts degree in Guidance and Counseling. He received his Bachelor of Science Degree in Elementary Education from Mississippi Valley State University.

Commissioner Epps is married to Catherlean Sanders Epps and they have two sons, Chris and Tracey.

DEPUTY COMMISSIONERS

Richard D. McCarty has served as the Deputy Commissioner of Administration & Finance since January 1999. Prior to his appointment to Deputy Commissioner, Mr. McCarty was the Fiscal Controller for the agency. Mr. McCarty has worked for the Mississippi Department of Corrections since June 1989. He received a Bachelor of Science in Accounting from Belhaven College in 1983. After graduation, he worked in the field of public accounting. He received his CPA License in 1986 and is a member of the Mississippi Society of Public Accountants.

Lora H. Cole is a graduate of Delta State University in Cleveland, Mississippi, with a BA in Criminal Justice and a M.Ed. in Guidance and Counseling. She has served as board and advisory board member for several community organizations and has held adjunct instructor positions at Jackson State University and Hinds Community College. Prior to this assignment she served in the following capacities for MDOC: CMCF - Correctional Warden, Associate Superintendent for Central Satellite Facilities and Programs, Deputy Warden for Programs and Classification; MSP – Unit 30 Correctional Superintendent of Security, Unit 29 Programs Coordinator, Classification Case Manager Supervisor, and Correctional Officer/Correctional Counselor.

Emmitt L. Sparkman, a native of Alto, Texas, received his Bachelor of Science Degree from Sam Houston State University and Masters Degree from Eastern Kentucky University. He began his career as a Correctional Officer with the Texas Department of Corrections. During his career, Deputy Commissioner Sparkman has worked in both the public and private sector of community and institution corrections and held positions in Texas, Kentucky and Mississippi. His employment experience includes: Correctional Officer, Education Director, Adult Probation Officer, Juvenile Intake Supervisor/Detention Superintendent, Director of Security, Warden and Superintendent. Prior to his appointment as Deputy Commissioner of Institutions, he was the Superintendent of the Mississippi State Penitentiary. Mr. Sparkman has been involved in the American Correctional Association Accreditation process since 1992 and has served as a national auditor for the Association since 1995.

MAJOR ACCOMPLISHMENTS Fiscal Year 2008

COMMISSIONER'S OFFICE

- Achieved ACA accreditation recommendations for Probation & Parole in Community Corrections and the MDOC Central Office, wholly accredit in every component throughout the agency's responsibility
- Successfully increased salaries for staff who supervise long-term maximum security inmates
- Expanded re-entry center efforts for inmates who do not have an approved residence in Mississippi
- Established an MDOC Employee Relief Fund to provide staff with temporary relief in times of serious need
- Continued to enhance staff efforts and encourage productivity by expanding the availability of resources and by providing leadership, direction and vision

INSTITUTIONS

- Revised OffenderTrak to allow for electronic generated forms/database for earned time, use of force, detention notices and rule violation reports
 - Increased the inmate capacity of MDOC and SMCI by 400 through the re-opening of SMCI III
 - Completed the second Re-accreditation Audit of SMCI
 - Established a Career Ladder for MDOC Records Technicians
 - Removed 128 offenders from Tallahatchie County Correctional Facility and ended contract
 - Maintained efforts to enhance the OffenderTrak Electronic Extraordinary Occurrence Report
-
- Completed revision of Relief Factor at state prisons
 - Converted State, Private, and Regional Prison Emergency Preparedness Plans and Practice to the National Incident Management System Model
 - Continued upgrading the Institution Division Quality Assurance Program
 - Initiated requirement for Institution Division Managers to complete a minimum of four (4) in-house computer classes

COMMUNITY CORRECTIONS

- Developed and maintained computer-generated data, via monthly reviews by Community Corrections' leadership of Records Statistical Reports
- Increased FO utilization of Program Services towards reducing recidivism rates for drug-related technical offenses
- Achieved ACA accreditation for Field Services

- Fully implemented instantly-read cup method for drug testing at the twenty (20) Community Corrections Residential facilities
- Completed appointments to Field Officer IV positions
- Achieved and maintained average officer regular caseloads at 130 clients maximum
- Increased the utilization of Alternative to Incarceration Program (ISP/House Arrest and Drug Court)
- Accomplished the full training of all Field Services staff through the revised curriculum for the Annual Refresher Training (Caseload, Legato and OffenderTrak)
- Amended ISP SOP 40-01-01 to a more user-friendly format while remaining compliant with ACA standards
- Worked with EM vendor to develop detailed statistical reports on a caseload level
- Achieved recommendation of ACA accreditation for the Flowood and Hinds Restitutions Centers
- Achieved recommendation of ACA reaccreditation for the Greenwood Restitution Center

ADMINISTRATION AND FINANCE

- Republished all Policies and SOPs needed for Probation and Parole Field Services ACA accreditation
- Republished all Policies and SOPs needed for Central Office ACA accreditation
- Revised the MDOC Training Databases to accept employees' ACE in place of social security numbers
- Updated and enhanced recruitment program strategies, including practices and procedures through MDOC Toll-Free Job line; decals on agency vans; scrolling Toll-Free number on website; tabletop display board at Central Office. Produced 2 additional display boards for MSP and SMC1
- Worked in conjunction with ITS to implement voice mail messaging services for Central Records and expansion of services for other MDOC facilities

CORRECTIONS INVESTIGATION DIVISION

- Implemented a monthly audit utilizing the Fleetnet (Fuelman) web service to minimize waste and fraud concerning the agency's fuel consumption activities
- Devised a new standardized format for the systematic reporting and tracking of criminal case dispositions

LEGAL DEPARTMENT

- Provided ongoing training for all Unit 32 personnel in the Presley v. Epps Consent Decree
- Provided a training session for MDOC management staff on Legislation passed during 2008 Legislative Session
- Offered ongoing Employee Discipline and Grievances training in Pre-Supervisory Management classes at Mississippi State Penitentiary
- Settled the Presley v. Epps case regarding Unit 32
- Hired and trained an ombudsman for complaints from Unit 32
- Successfully defended federal complaints filed against MDOC and agency employees
- Successfully defended state complaints filed against MDOC and agency employees
- Successfully represented the agency in Employee Appeal Board Hearings

MEDICAL COMPLIANCE

- Maintained contracted healthcare vendor accountability at the various prisons in the state for the provision of quality inmate healthcare
- Improved operations of the Specialty Care Clinic (SCC) to include Urology and ENT

COMMUNICATIONS

- Developed system for designees from facilities and Areas I, II, III to submit events/positive story ideas regularly in order to generate proactive, positive PR
 - Gained access to multimedia processing equipment (video and audio recording) for future use on agency website
-
- Created official MDOC logo representative of the agency
 - Updated media link on MDOC website to include ACA Accreditation Progress
 - Successfully secured \$1,370,204 grant from Department of Justice to manage implementation of Statewide Automated Victim Information Program (SAVIN)
 - Established SAVIN staff, secured vendor and launched execution of program components including PSAs, brochures, posters, and technical links, bringing an initial sixteen agencies on-line
 - Conducted training for Victim Assistance Coordinators throughout the state to improve communications
 - Developed new Victim Services Training Program for service providers and MDOC employees
 - Initiated victim/offender dialogue and victim advocacy training

CORRECTIONAL TERMINOLOGY

A&D - Alcohol and Drug Treatment Program

ABE - Adult Basic Education; educational classes designed to improve the academic functioning level of offenders whose grade equivalency is 4.0 – 8.9.

ACA - American Correctional Association

Custody Class

“A” - This is a minimum custody status, which affords the offenders a more relaxed atmosphere and an extension of social privileges. This custody requires a responsible attitude and the display of a high degree of integrity, along with the ability to work satisfactorily with minimum supervision or security control. The two types of MDOC “A” custodies are as follows:

MOA-Minimum Out - This custody has the least security and supervision required of an institutionalized inmate. Usually this type of custody is housed in a community based facility.

MORA-Minimum Out Restricted - This custody has the least security and supervision required of an institutionalized inmate. Usually this type custody is housed under minimum secure circumstances and may participate in activities on institutional grounds without immediate staff supervision.

“B” - This is a medium security status where the offender has displayed a desire to be considered responsible and has progressed to the point where he does not need constant supervision or security control in his work assignment. The two types of MDOC “B” custodies are as follows:

MOB-Medium Out - This custody level inmate is housed in medium security units and must be under direct/constant MDOC supervision when engaging in activities outside the perimeter.

MORB-Medium Out Restricted - This custody level inmate is housed in medium security units and must be under armed supervision when engaging in activities outside the perimeter.

“C”-Close - This custody is also known as Close Custody or Close Confinement. This custody requires an inmate to have close supervision and observation and under positive security control at all times. The offender must be under armed supervision outside the perimeter.

“D”-Maximum - This custody level is a form of separation from the general population by a MDOC Classification Hearing Officer where the offender’s behavior and conduct pose a long term, serious threat to life, property, self, staff, other offenders, or the secure and orderly running of the institution/facility.

"DR" - Death Row

E-Code - Offenders who are temporarily off their facility count due to being at an off-site hospital, on funeral leave or on a 72-hour honorary leave.

ERS - A program whereby offenders eligible under State Code criteria may earn their conditional release to community supervision by the accrual of predetermined good conduct and performance credits.

GED - General Educational Development; a program to prepare offenders whose grade equivalency is 9.0 – 12.0 for the GED test provided through the GED Testing Services of the American Council on Education.

ISP - Intensive Supervision Program (also referred to as House Arrest) requires electronic monitoring and restriction to one's home while not working or otherwise engaged in scheduled programs/activities approved by the supervising field officer.

Literacy - Educational classes designed for low functioning at a grade level of approximately 3.9 or below.

Medical Class

One - The offender is able to work in any job to which he is assigned.

Two - The offender may do light outdoor work to include light lifting (10-15 pounds), some construction work, etc. Offenders in this class are unable to perform logging, heavy lifting, and/or strenuous field-work.

Three - The offender may do any type indoor work to include cleaning, lifting, etc. The offender can not have direct exposure to sunlight.

Four - The offender may do light indoor work to include clerical or other deskwork, etc.

Five - The offender is medically unable to work. The offender must sign an authorization/waiver to be allowed to work at any job.

Offense Types:

Drug Offense - An offense involving the illegal manufacture, transportation, sale, distribution and/or possession of intoxicants and/or mood altering substances.

Sex Offense - Any offense that involves any illegal act of a sexual nature, involving illegal physical contact for the gratification of lust and/or engaging in other specific illegal activities for the purpose of sexual arousal.

Property Offense - Any offense, not in the categories of sex or drug offenses, that involves the unlawful taking, destruction, sale and/or receipt of property, be it personal or public.

Primary Offense - The offense (normally the most severe offense) that is listed as the first offense in the offender's current record.

Recidivism - A condition that results when an offender that has served a period of incarceration is subsequently released and re-offends with a resulting sentence.

Release Types:

Probation Revoked New Sentence - An offender on probation that receives a new sentence for a crime resulting in a revocation.

Probation Revoked Technical - An offender revoked due to a violation of the terms of probation (i.e. not reporting, drug usage)

Parole Revoked New Sentence - An offender on parole that receives a new sentence for a crime resulting in a revocation.

Parole Revoked Technical - An offender revoked due to a violation of the terms of parole (i.e. not reporting, drug usage)

Parole Revoked Alleged - An offender revoked due to a credible report of a violation of the terms of parole (i.e. not reporting, drug usage)

Sentence Expiration - The term of incarceration is completed without any conditional release (i.e. parole, ERS)

Parole - The offender is released prior to the end of the term of incarceration by a decision of the State Parole Board. During the remainder of the sentence the offender will be bound to a strict set of rules of behavior and movement.

Probation Expiration - The offender exits due to sentence expiration with a period of court mandate probation to follow.

Parole with Probation - The offender is released through parole with a court imposed period of probation that will be imposed upon completion of the period of parole.

Shock Probation - An offender that completes the RID program and is released on probation.

Court Suspension - The sentencing judge reviews the case offender's case and determines that the time served and behavior demonstrated merits release. This release type leaves the option to discontinue suspension and renew incarceration.

Discharge by Court - The sentencing judge reviews the case offender's case and determines that the time served and behavior demonstrated merits release. This release type does not leave the option to discontinue suspension and renew incarceration.

Probation - The offender exits prior to sentence expiration with a pe-

riod of court mandate probation to follow.

ISP/Probation - The offender is released to Intensive Supervision with a period of normal probation to follow.

RID on Street – The offender is released prior to the end of RID program participation and is subject to probation requirements.

Deferred – The offender, with cause, is released for a period with the remainder of the sentence left to serve.

RID – Regimented Inmate Discipline (also referred to as Boot Camp) is a shock probation program that offenders may be sentenced to in lieu of a longer stay in a conventional prison.

Sentence Length Less Than One Year – These sentences result from judges imposing split sentences. To be sentenced to the MDOC by law the sentence shall be one year or longer; however, a judge may impose a sentence of a year or more with a portion suspended or otherwise. This results in a sentence length with regard to incarceration that is shorter than one year, but is still in compliance with the law for sentencing the offender to the MDOC.

Verification Pending – Offender data not entered due to lack of authentication.

- JOINT STATE COUNTY WORK PROGRAMS
- COMMUNITY WORK CENTERS
(Named For Host County)
- ⊕ COUNTY REGIONAL FACILITIES
(Usually Named For Host County)
- PRIVATE INSTITUTIONS
(Names Listed)
- ⊗ STATE RUN INSTITUTIONS
(Names Listed)
- ⊠ RESTITUTION CENTERS

MISSISSIPPI

ADMINISTRATION AND FINANCE DIVISION

Richard D. McCarty
Deputy Commissioner

ADMINISTRATION AND FINANCE

Cost Per Day By Program

	MSP	CMCF	SMCI	CWC's
FY 2008 Inmate or Offender Days	1,586,898	1,298,716	1,087,810	646,926
Average Days	4,348	3,558	2,980	1,772
Total Cost	\$81,493,307	\$46,837,423	\$38,312,252	\$22,140,065
Total Cost Less Debt Service				
FY 2008 Cost Per Day	\$51.35	\$36.06	\$35.22	\$34.22
FY 2008 Cost Per Day/No Debt Service				

A 507 Post Close Cost	\$ 51,540,335	\$ 23,355,080	\$ 18,695,237	\$ 10,671,085
Allocated Medical (includes FY 2008 pmts. for FY 2007 bills)	\$ 13,559,514	\$ 11,097,095	\$ 9,294,974	\$ 5,527,767
Allocated Administrative Salaries	\$ 2,186,550	\$ 1,789,471	\$ 1,498,868	\$ 891,384
Actual Electricity	\$ 1,744,718	\$ 925,250	\$ 667,926	\$ 300,000
Actual Natural Gas	\$ 1,550,000	\$ 740,000	\$ 675,000	\$ 301,289
Allocated Admin-Other	\$ 9,806,906	\$ 8,025,963	\$ 6,722,581	\$ 3,997,952
Allocated Farm	\$ 969,724	\$ 793,622	\$ 664,741	\$ 395,325
Allocated Parole Board	\$ 135,560	\$ 110,942	\$ 92,925	\$ 55,263
TOTAL FY 2008 EXPENDITURES	\$ 81,493,307	\$ 46,837,423	\$ 38,312,252	\$ 22,140,065

	FY 2008	FY 2007	DIFFERENCE
State Institution Total Cost	\$ 188,783,046	\$ 166,308,088	\$ 22,474,958
State Institution Total Days	4,620,350	4,339,221	281,129
State Institution Average Cost Per Day	\$ 40.86	\$ 38.33	\$ 2.53
	UNIT COST		
Medical (\$50,950,497- \$1,845,282)	\$ 49,105,215	5,746,885	8.54467
Administrative-Salaries	\$ 10,473,043	7,600,855	1.37788
Administrative-Other	\$ 28,553,402	4,620,350	6.17992
Farm	\$ 2,883,626	4,718,888	.61108
Parole Board	\$ 649,297	7,600,855	.08542

Note: Medical Costs for Restitution Centers are computed for support inmates only.

ADMINISTRATION AND FINANCE

Cost Per Day By Program

COUNTY JAILS	PROB/ PAROLE	HOUSE ARREST	PRIVATE S	REGIONALS	RESTITUTION CENTERS
686,928	10,000,202	431,691	1,755,432	1,126,535	98,538
1,882	27,398	1,183	4,809	3,086	270
\$18,116,085	\$13,299,400	\$4,536,121	\$76,685,843	\$44,353,566	\$2,315,350
			\$61,982,393		
N/A	\$1.33	\$10.51	\$43.68	\$39.37	\$23.50
			\$35.31		

\$ 18,116,085	\$ 12,639,400	\$ 4,386,121	\$ 72,327,643	\$ 33,079,240	\$ 1,997,126	\$ 246,807,352
\$ -	\$ -	\$ -	\$ 1,789,474	\$ 9,625,866	\$ 55,808	\$ 50,950,497
\$ -	\$ 400,000	\$ 150,000	\$ 2,418,769	\$ 1,552,227	\$ 135,773	\$ 11,023,043
\$ -	\$ 150,000	\$ -	\$ -	\$ -	\$ 34,010	\$ 3,821,904
\$ -	\$ 110,000	\$ -	\$ -	\$ -	\$ 24,000	\$ 3,400,289
\$ -	\$ -	\$ -	\$ -	\$ -	\$ 0	\$ 28,553,402
\$ -	\$ -	\$ -	\$ -	\$ -	\$ 60,215	\$ 2,883,626
\$ -	\$ -	\$ -	\$ 149,956	\$ 96,233	\$ 8,418	\$ 649,297

\$18,116,085 \$ 13,299,400 \$ 4,536,121 \$ 76,685,843 \$ 44,353,566 \$ 2,315,350 \$ 348,089,410

	FUND 2551	FUND 3551	FUND 3556	FUND 3554/3557	TOTALS
MSP	\$ 49,855,039	\$ 1,685,296	\$ -	\$ -	\$ 51,540,335
CMCF	\$ 22,773,114	\$ 581,966	\$ -	\$ -	\$ 23,355,080
SMCI	\$ 18,208,055	\$ 487,182	\$ -	\$ -	\$ 18,695,237
CWC	\$ 10,671,085	\$ -	\$ -	\$ -	\$ 10,671,085
PAR/PROB	\$ 5,344,301	\$ 1,062,778	\$ 6,232,321	\$ -	\$ 12,639,400
House Arrest	\$ 968,286	\$ -	\$ 3,417,835	\$ -	\$ 4,386,121
Restitution Center	\$ 1,997,126	\$ -	\$ -	\$ -	\$ 1,997,126
Admin(Sal)	\$ 10,188,858	\$ 584,185	\$ -	\$ 250,000	\$ 11,023,043
Admin(Other)	\$ 27,518,008	\$ 865,475	\$ -	\$ 169,919	\$ 28,553,402
Utilities	\$ 7,222,193	\$ -	\$ -	\$ -	\$ 7,222,193
SUB-TOTAL	\$ 154,746,065	\$ 5,266,882	\$ 9,650,156	\$ 419,919	\$ 170,083,022
Medical	2554			\$	\$ 50,950,497
Local Confinement	2557			\$	\$ 18,116,085
Parole Board	2553			\$	\$ 649,297
Ag Enterprises	3552			\$	\$ 2,883,626
Private Prisons	2555			\$	\$ 72,327,643
Regional Facilities	2556			\$	\$ 33,079,240
GRAND TOTAL				\$	\$ 348,089,410

ADMINISTRATION AND FINANCE

Program Costs Incurred
By Fund and Category

FUND	PROGRAM NAME	A1 SALARIES	A2 TRAVEL	B CONTRACTUAL
2551	Support - General	\$ 114,096,553	\$ 305,573	\$ 22,702,157
3551	Support - Special	\$ 3,959,716	\$ 21,4331	\$ 625,457
2555	Private Prisons - Operating	\$ -	\$ -	\$ 37,058,203
2555	Private Prisons - Capital	\$ -	\$ -	\$ 13,247,685
3564	Private Prisons - (deficits)	\$ -	\$ -	\$ 22,021,755
2556	Regional Prisons	\$ -	\$ -	\$ 24,885,277
3562	Regional Prisons (deficit)	\$ -	\$ -	\$ 8,193,963
3554	Training	\$ 250,000	\$ 69,892	\$ 67,124
3556	Community Services	\$ 8,688,488	\$ 70,213	\$ -
3557	Confiscated Funds	\$ -	\$ -	\$ -
3561	Vocational Education Equipment	\$ -	\$ -	\$ -
3552	Agriculture Enterprises - Special	\$ 591,874	\$ 2,057	\$ 131,798
3549	Salvage	\$ -	\$ 3,419	\$ 7,563
2553	Parole Board	\$ 555,381	\$ 21,224	\$ 51,313
2554	Medical Services	\$ 272,279	\$ -	\$ 38,619,015
3553	Medical Services (deficit)	\$ -	\$ -	\$ 12,004,729
2557	Local Confinement	\$ -	\$ -	\$ 15,782,536
3559	Local Confinement (deficit)	\$ -	\$ -	\$ 2,333,549
	TOTAL	\$ 128,414,291	\$ 493,809	\$ 197,732,124

ADMINISTRATION AND FINANCE

Program Costs Incurred
By Fund and Category

C COMMODITIES	D1 CAP OUTLAY-OTHER	D2 EQUIPMENT	E SUBSIDIES	TOTAL
\$ 16,262,272	\$ 30,327	\$ 1,804,473	\$ 264,710	\$ 154,746,065
\$ 29,736	\$ -	\$ 315,271	\$ 315,271	\$ 5,266,882
\$ -	\$ -	\$ -	\$ -	\$ 37,058,203
\$ -	\$ -	\$ -	\$ -	\$ 13,247,685
\$ -	\$ -	\$ -	\$ -	\$ 22,021,755
\$ -	\$ -	\$ -	\$ -	\$ 24,885,277
\$ -	\$ -	\$ -	\$ -	\$ 8,193,963
\$ 32,902	\$ -	\$ -	\$ -	\$ 419,918
\$ 547,303	\$ -	\$ 344,153	\$ -	\$ 9,650,157
\$ -	\$ -	\$ -	\$ -	\$ -
\$ -	\$ -	\$ -	\$ -	\$ -
\$ 1,790,056	\$ 133,288	\$ 168,537	\$ 5,850	\$ 2,823,460
\$ 14,905	\$ -	\$ 34,279	\$ -	\$ 60,166
\$ 4,767	\$ -	\$ 16,612	\$ -	\$ 649,297
\$ 15,544	\$ -	\$ 38,930	\$ -	\$ 38,945,768
\$ -	\$ -	\$ -	\$ -	\$ 12,004,729
\$ -	\$ -	\$ -	\$ -	\$ 15,782,536
\$ -	\$ -	\$ -	\$ -	\$ 2,333,549
\$ 18,697,485	\$ 163,615	\$ 2,002,255	\$ 585,831	\$ 348,089,410

ADMINISTRATION AND FINANCE

Cost for State Operated Beds
1998—2008

YEAR	INMATE DAYS	ANNUAL AVERAGE POPULATION	TOTAL OPERATING COST	COST PER DAY	COST PER YEAR
2008	4,620,350	12,658	\$ 188,783,046	\$ 40.86	\$ 14,913.55
2007	4,339,221	11,888	\$ 166,308,088	\$ 38.33	\$ 13,989.58
2006	4,145,258	11,357	\$ 151,254,392	\$ 36.49	\$ 13,318.85
2005	4,229,129	11,587	\$ 147,397,761	\$ 34.85	\$ 12,720.25
2004	4,530,714	12,379	\$ 165,568,118	\$ 36.54	\$ 13,373.64
2003	4,345,615	11,905	\$ 161,154,849	\$ 37.08	\$ 13,535.83
2002	4,214,787	11,547	\$ 160,599,994	\$ 38.10	\$ 13,907.94
2001	4,118,814	11,284	\$ 159,174,281	\$ 38.65	\$ 14,105.67
2000	3,665,197	10,042	\$ 157,276,087	\$ 42.91	\$ 15,662.40
1999	3,602,002	9,868	\$ 146,086,332	\$ 40.56	\$ 14,803.30
1998	3,691,975	10,115	\$ 142,212,354	\$ 38.52	\$ 14,059.55

ADMINISTRATION AND FINANCE

Filled Positions vs. Authorized Positions

Authorized Positions	
State Prisons	2,662
Administrative	345
Community Corrections	600
TOTAL	3,607

Filled Positions	
State Prisons	2,235
Administrative	270
Community Corrections	499
TOTAL	3,004

	Authorized Positions	Filled Positions
State Prisons		
Central Mississippi Correctional Facility	683	586
Mississippi State Penitentiary	1,424	1,205
South Mississippi Correctional Institution	555	444
TOTAL STATE PRISONS	2,662	2,235

Administrative - Central Office	345	270
--	------------	------------

Community Corrections		
Administrative, Support, Field Staff	274	227
Alcorn County Community Work Center	15	14
Bolivar County Community Work Center	15	12
Forrest County Community Work Center	15	11
George County Community Work Center	15	11
Harrison County Community Work Center	15	7
Jackson County Community Work Center	15	10
Jefferson County Community Work Center	15	11
Leflore County Community Work Center	15	13
Madison County Community Work Center	15	14
Noxubee County Community Work Center	15	15
Pike County Community Work Center	16	13
Quitman County Community Work Center	15	14
Simpson County Community Work Center	15	14
Washington County Community Work Center	15	11
Wilkinson County Community Work Center	15	13
Yazoo County Community Work Center	15	15
Flowood Community Work Center/Restitution	33	29
Leflore County Restitution	17	13
Hinds County Restitution	18	16
Pascagoula Restitution	17	16
TOTAL COMMUNITY CORRECTIONS	600	499

ADMINISTRATION AND FINANCE

Security Filled Positions vs. Authorized Positions

Inmate to Officer Ratio	
Inmates	12,925
Officers (CO-Trainee thru CO-IV)	1,812
Ratio	7 to 1

Staffing - Authorized Positions	
Security - Institutional	2,401
Field Officers	284
TOTAL	2,685

Staffing - Filled Positions	
Security - Institutional	2,017
Field Officers	252
TOTAL	2,269

Security Staff by Rank	Authorized	Filled
Correctional Officer Trainee	568	504
Correctional Officer I	391	338
Correctional Officer II	174	165
Correctional Officer III	202	190
Correctional Officer IV	826	615
Correctional Supervisor	168	135
Correctional Commander	54	52
Deputy Warden	10	10
Warden	8	8
Field Worker	26	24
Field Officer I	26	25
Field Officer II	56	48
Field Officer III	176	155
TOTAL	2,685	2,269

ADMINISTRATION AND FINANCE

**Certified Public Manager and
Administrative Support Program**

Certified Public Manager Program - Employee Training	
Certified Public Manager Program Participants	13
Basic Supervisory Program Participants	15
CPM Levels 1 thru 3 Participants	8
CPM Levels 4 thru 6 Participants	5
Completed Certified Supervisor Program	0
Completed Certified Public Manager Program	3

Administrative Support Certification Program - Employee Training	
Administrative Support Certification Program Participants	18
Completed Level 1	12
Completed Level 2	10

MISSISSIPPI

COMMUNITY CORRECTIONS DIVISION

Lora H. Cole
Deputy Commissioner

Programs

Restitution Centers

There are four Restitution Centers in Mississippi that assist residents in obtaining employment as a condition of their probationary sentence. Money earned by residents is distributed to crime victims for restitution, courts for court costs and fines, and MDOC for room and board. The remainder of the resident's wages, after taxes, goes to the resident's family or to the resident's holding account. Upon completion of the program, residents are transferred to a field officer and remain under supervision for the remainder of their probationary sentence.

Community Work Centers

The MDOC Community Corrections Division oversees 17 Community Work Centers throughout Mississippi. Minimum security inmates are assigned to these centers and are provided a gradual, re-introduction into community life. The program includes alcohol and drug counseling, Adult Basic Education and GED preparation, literacy classes and religious programs.

Each Community Work Center houses approximately 102 inmates that perform a wide range of labor at no cost to city, county and state government agencies and to school districts. This work ranges from community beautification projects to bridge and road work repair, vehicle maintenance, and water, sewer, and sanitation details.

Inmate Labor

The offenders that serve their sentences in Community Work Centers provide free labor to municipalities, counties and other state agencies. A sample of the work they perform includes highway beautification, facility maintenance, road work, and equipment maintenance. In FY 2008, the offenders in the community work centers provided entities with 3,264,907 total inmate hours, valued at minimum wage to equal \$19,099,705.95 in free labor. For the same 12 months the residents in the restitution centers provided entities with 18,527 total resident community service work hours valued at minimum wage to equal \$108,382.95 in free labor.

COMMUNITY CORRECTIONS

Programs

The Division of Community Corrections is charged with the supervision of offenders that are still under the jurisdiction of the state. The division conducts field supervision of offenders and oversees a variety of programs that afford offenders an opportunity to re-assimilate into the community. This Division is led by Deputy Commissioner Lora Cole.

Field Services

The Field Services component of the Division of Community Corrections is responsible for the supervision of offenders released on parole, intensive supervision (ISP), earned release supervision (ERS), and sentenced by the court to probation.

F.R.E.E. (Facing Reality Educationally and Emotionally)

The MDOC Division of Community Corrections has thirteen F.R.E.E. treatment coordinators located statewide that assist field officers in monitoring offender's treatment needs for substance abuse. In addition, treatment coordinators teach a structured life skills curriculum twice a month to assist offenders in other areas of their life that have been affected by their substance abuse problems.

Interstate Compact

The State of Mississippi participates in the Interstate Compact for Adult Offenders. Under the terms of the compact agreement, the Mississippi Department of Corrections (MDOC) provides courtesy supervision to probationers and parolees from other states in exchange for courtesy supervision of Mississippi offenders residing in other states.

Pre-Trial Diversion

The Pre-Trial Diversion program is an alternative to felony conviction in which a defendant voluntarily submits to supervision ranging from six months to three years. Charges against the offender may be dismissed if the period of supervision is successfully completed.

Intensive Supervision Program

The Intensive Supervision Program (ISP) is designed to provide a level of supervision in a community setting to offenders who would otherwise be incarcerated. Offenders are required to wear electronic monitoring equipment and are limited in most cases to employment, treatment, and worship services activities. Each offender in ISP maintains inmate status and can be immediately placed in a MDOC facility upon violation of the program.

Drug Testing

Community Corrections field officers are responsible for routine and reasonable suspicion drug testing of offenders and random drug testing of 15% of the offender population each month.

COMMUNITY CORRECTIONS

Active Supervised Population

REGIONS	REGION I	REGION II	REGION III	TOTAL
Probation	2,836	2,914	2,784	8,534
Parole	680	415	892	1,987
Compact Probation	459	302	575	1,336
Compact Parole	183	100	174	457
Drug Court	307	312	365	984
Suspension	2	0	3	5
Earned Release Supervision	924	433	766	2,123
Medical Release	11	7	8	26
Non-Adjudicated Cases	683	556	1,211	2,450
Diversion Program	0	0	190	190
Post Release Supervision	2,164	1,310	2,499	5,973
ISP-Court Sentenced	397	180	401	978
ISP-Prison Releases	68	41	82	191
TOTAL CASELOAD	8,714	6,570	9,950	25,234
Restitution Center	71	97	66	234
Community Work Center	570	717	489	1,776
RID Program	N/A	15	N/A	15

INVESTIGATIONS				
	REGION I	REGION II	REGION III	TOTAL
Pre-Sentence Investigations	2,099	821	1,963	4,883
Post-Sentence Investigations	2,246	2,746	3,416	8,408
Pre-Release Investigations	1,839	1,067	1,468	4,374
Compact Investigations	679	409	876	1,964
Restoration of Rights Investigations	38	0	9	47
Residence-Employment Investigations	2,969	3,989	2,925	9,883
TOTAL	9,870	9,032	10,657	29,559

URINALYSIS SCREENING			
	Number Run	Number Positive	% Positive
ISP Court Sentenced & Prison Release	23,741	646	2.72
Regular Caseload	44,247	4,755	10.75

COMMUNITY CORRECTIONS

Caseloads and Collections

FIELD OFFICER CASELOADS				
	Probation	Parole	ERS	ISP
REGION I				
99 Field Officers (20 ISP)				
Total Caseload	6,219	683	946	433
REGION II				
59 Field Officers (8 ISP)				
Total Caseload	5,152	416	417	220
REGION III				
114 Field Officers (32 ISP)				
Total Caseload	6,958	1,049	693	483

REGULAR CASELOAD		
	Amount Collected Supervision Fees	Amount Collected Restitution, Court Costs & Fines
Region I	\$ 3,436,801.42	\$ 3,727,123.43
Region II	\$ 2,596,682.48	\$ 1,745,393.73
Region III	\$ 3,680,515.63	\$ 4,572,240.24
TOTAL	\$ 9,713,999.53	\$ 10,044,757.40

ISP CASELOAD		
	Amount Collected Supervision Fees	Amount Collected Restitution, Court Costs & Fines
Region I	\$ 381,236.75	\$ 210,203.94
Region II	\$ 173,085.00	\$ 75,111.00
Region III	\$ 363,628.50	\$ 460,830.89
TOTAL	\$ 917,950.25	\$ 746,145.83

TOTAL REGULAR/ISP	\$ 10,631,949.78	\$ 10,790,903.23
--------------------------	-------------------------	-------------------------

COMMUNITY CORRECTIONS

ISP Placement by Court

COUNTY	JUN '08	JUN '07	JUN '06	JUN '05	JUN '04	JUN '03
Adams	9	18	16	33	6	19
Alcorn	20	21	25	46	25	25
Amite	12	9	9	22	28	12
Attala	3	3	2	2	5	11
Benton	3	3	1	1	1	3
Bolivar	20	18	15	15	27	31
Calhoun	5	16	4	5	2	9
Carroll	3	5	9	14	10	3
Chickasaw	17	22	28	17	36	18
Choctaw	2	0	2	2	1	5
Claiborne	0	6	11	1	1	4
Clarke	0	2	0	1	0	1
Clay	10	6	10	26	10	12
Coahoma	16	12	21	12	17	12
Copiah	11	16	18	8	17	12
Covington	7	6	0	1	7	4
DeSoto	33	21	26	27	16	15
Forrest	41	31	48	56	24	36
Franklin	6	6	0	7	0	14
George	13	14	28	19	30	29
Greene	7	6	0	6	0	7
Grenada	5	6	1	0	7	8
Hancock	19	22	26	14	5	11
Harrison	89	52	27	68	87	74
Hinds	41	16	24	50	56	48
Holmes	20	8	25	16	13	24
Humphreys	0	5	5	3	2	18
Issaquena	0	0	1	0	0	0
Itawamba	12	6	1	1	1	2
Jackson	31	23	14	38	39	61
Jasper	2	6	5	5	4	0
Jefferson	1	9	0	1	2	0
Jeff Davis	9	6	0	0	0	0
Jones	73	57	66	86	55	48
Kemper	0	2	0	1	2	0
Lafayette	24	28	40	13	18	16
Lamar	18	12	5	5	5	14

COMMUNITY CORRECTIONS

ISP Placement by Court

JUN '02	JUN '01	JUN '00	JUN '99	JUN '98	TOTAL
19	30	17	23	0	190
24	11	0	0	21	218
11	11	0	0	0	114
9	6	5	7	14	67
6	1	2	0	0	21
43	32	35	22	38	296
20	14	9	11	5	100
2	0	1	2	0	49
17	20	16	15	7	213
5	3	6	6	6	38
5	8	4	0	1	41
1	5	6	1	0	17
10	17	15	19	18	153
6	6	7	12	11	132
19	26	21	7	16	171
3	0	0	0	0	28
17	14	31	33	2	235
54	44	37	47	43	461
5	5	0	0	0	43
28	7	1	0	0	169
7	4	0	0	0	37
5	9	10	18	10	79
10	22	3	1	3	136
93	85	81	42	36	734
53	67	68	53	59	535
26	23	7	11	15	188
20	14	14	17	9	107
0	2	1	0	0	4
0	1	2	1	6	33
81	22	15	8	4	336
1	0	0	0	0	23
2	2	2	0	0	19
0	0	0	0	0	15
63	71	48	92	88	747
4	0	0	0	1	10
16	26	24	17	0	222
11	3	0	0	0	73

COMMUNITY CORRECTIONS

ISP Placement by Court

COUNTY	JUN '08	JUN '07	JUN '06	JUN '05	JUN '04	JUN '03
Lauderdale	16	14	20	10	19	18
Lawrence	9	4	0	0	0	0
Leake	4	4	4	6	4	13
Lee	46	40	49	30	42	35
Leflore	15	20	23	45	40	40
Lincoln	21	18	19	16	12	26
Lowndes	32	28	18	29	57	34
Madison	19	26	36	4	4	2
Marion	27	33	39	46	26	14
Marshall	30	20	23	15	43	20
Monroe	26	24	21	22	12	22
Montgomery	4	5	2	3	2	15
Neshoba	5	2	10	5	13	16
Newton	0	4	6	6	15	19
Noxubee	5	2	5	2	0	7
Oktibbeha	15	8	40	29	35	28
Panola	10	10	23	25	19	6
Pearl River	35	37	28	36	29	32
Perry	0	1	0	0	0	0
Pike	51	24	45	49	56	47
Pontotoc	13	17	25	19	17	7
Prentiss	22	13	30	26	22	15
Quitman	4	3	1	2	4	3
Rankin	33	33	47	53	47	36
Scott	5	5	0	5	2	8
Sharkey	0	0	0	3	0	0
Simpson	6	5	5	4	8	4
Smith	6	7	18	15	20	3
Stone	1	2	1	3	0	2
Sunflower	17	39	25	31	34	23
Tallahatchie	2	3	4	3	5	1
Tate	2	6	1	1	2	3
Tippah	11	12	4	8	2	6
Tishomingo	13	10	2	12	7	5
Tunica	4	2	0	2	1	6
Union	12	11	36	13	21	16
Walthall	4	10	1	1	0	2

COMMUNITY CORRECTIONS

ISP Placement by Court

JUN '02	JUN '01	JUN '00	JUN '99	JUN '98	TOTAL
20	23	16	20	11	187
0	0	0	0	0	13
6	0	0	0	0	41
46	27	31	40	31	417
32	20	19	28	30	312
33	32	30	33	20	260
62	47	36	48	86	477
6	7	9	8	18	139
10	0	0	0	0	195
19	18	21	13	0	222
11	4	6	14	12	174
9	3	9	10	17	79
8	0	0	0	0	59
3	0	1	0	0	54
2	6	2	1	8	40
21	6	12	6	20	220
20	13	10	7	0	143
11	10	0	0	0	218
0	0	4	7	3	15
44	41	27	37	24	445
10	12	5	6	11	142
15	22	12	22	16	215
2	6	1	2	7	35
31	33	41	27	21	402
4	0	0	0	0	29
5	1	5	1	0	15
3	4	0	0	0	39
11	0	0	0	0	80
7	9	3	2	2	32
48	30	53	57	39	396
6	0	4	3	7	38
5	2	6	5	0	33
9	15	5	7	0	79
6	5	4	4	12	80
4	5	7	0	3	34
18	9	15	16	3	170
10	8	6	2	6	50

COMMUNITY CORRECTIONS

ISP Placement by Court

COUNTY	JUN '08	JUN '07	JUN '06	JUN '05	JUN '04	JUN '03
Warren	6	6	18	18	12	13
Washington	46	32	61	66	70	52
Wayne	3	5	1	5	2	2
Webster	7	10	9	17	21	7
Wilkinson	3	3	0	1	0	2
Winston	2	1	2	2	1	6
Yalobusha	0	1	4	8	5	3
Yazoo	8	26	24	49	36	38
TOTALS	1,182	696	838	931	923	903

COMMUNITY CORRECTIONS

ISP Placement by Court

JUN '02	JUN '01	JUN '00	JUN '99	JUN '98	TOTAL
15	26	22	49	41	226
89	102	91	87	79	775
1	6	2	4	6	37
15	6	7	4	5	108
3	9	0	0	0	21
19	15	12	13	18	91
9	12	1	2	1	46
20	7	10	23	12	253
997	873	743	757	729	13,190

COMMUNITY CORRECTIONS

ISP Placement by MDOC

COUNTY	JUN '08	JUN '07	JUN '06	JUN '05	JUN '04	JUN '03
Adams	5	10	2	4	1	1
Alcorn	4	1	5	5	8	5
Amite	0	0	1	1	0	2
Attala	5	5	0	2	1	3
Benton	0	2	0	0	0	0
Bolivar	2	3	1	5	8	7
Calhoun	1	3	0	4	0	3
Carroll	0	2	2	3	5	2
Chickasaw	4	3	3	3	6	6
Choctaw	2	1	0	1	2	1
Clairborne	0	0	2	0	0	1
Clarke	0	0	0	1	0	0
Clay	7	8	13	8	6	5
Coahoma	2	2	0	1	3	3
Copiah	6	5	3	4	4	11
Covington	0	0	0	2	3	1
DeSoto	8	6	4	5	9	17
Forrest	8	3	5	9	6	12
Franklin	1	0	0	2	0	1
George	1	3	1	3	7	10
Greene	0	2	1	0	0	0
Grenada	2	5	2	2	3	1
Hancock	3	2	4	7	1	2
Harrison	9	13	1	23	29	28
Hinds	11	11	9	16	11	21
Holmes	3	1	0	2	2	3
Humphreys	0	1	0	1	0	1
Issaquena	0	0	0	1	0	1
Itawamba	2	0	0	2	1	1
Jackson	2	3	4	7	14	11
Jasper	0	0	2	0	0	1
Jefferson	1	0	0	1	0	1
Jeff Davis	0	1	0	0	1	0
Jones	6	6	2	8	10	11
Kemper	0	0	0	0	0	1
Lafayette	3	1	3	5	6	4
Lamar	4	1	1	6	4	0

COMMUNITY CORRECTIONS

ISP Placement by MDOC

JUN '02	JUN '01	JUN '00	JUN '99	JUN '98	TOTAL
0	5	0	7	0	35
11	12	9	0	1	61
0	7	0	0	0	11
4	3	8	8	1	40
0	1	3	1	0	7
8	10	10	10	3	67
13	6	10	7	2	49
4	5	0	0	0	23
5	5	9	4	2	50
0	2	2	5	0	16
6	2	1	0	0	12
1	2	2	0	1	7
1	4	14	5	2	73
14	5	15	8	5	58
5	11	9	8	2	68
2	2	0	0	0	10
14	13	15	15	4	110
9	22	18	12	5	109
0	0	0	0	0	4
2	2	0	0	0	29
0	2	1	0	0	6
2	8	2	5	5	37
7	8	5	0	3	42
27	56	26	22	7	241
16	30	28	35	9	197
3	5	9	10	1	39
4	4	2	2	2	17
1	0	0	0	0	3
0	3	1	1	0	11
7	14	6	5	5	78
0	0	2	0	0	5
3	4	0	0	0	10
0	0	0	0	0	2
8	10	23	9	0	93
2	3	0	0	0	6
10	8	5	5	2	52
2	2	0	0	0	20

COMMUNITY CORRECTIONS

ISP Placement by MDOC

COUNTY	JUN '08	JUN '07	JUN '06	JUN '05	JUN '04	JUN '03
Lauderdale	2	7	5	13	22	11
Lawrence	0	0	0	2	0	0
Leake	5	4	2	9	5	6
Lee	4	9	10	18	7	13
Leflore	3	0	1	3	5	4
Lincoln	0	0	3	2	3	6
Lowndes	15	14	10	15	17	12
Madison	4	6	1	8	7	6
Marion	5	2	1	10	7	5
Marshall	0	2	1	4	1	3
Monroe	9	8	11	11	8	9
Montgomery	0	0	1	2	0	5
Neshoba	8	3	8	8	17	10
Newton	3	3	2	7	8	5
Noxubee	4	3	0	3	0	0
Oktibbeha	6	4	9	7	15	2
Panola	3	2	3	4	11	15
Pearl River	0	0	1	7	5	8
Perry	0	0	0	0	0	0
Pike	0	2	2	7	9	3
Pontotoc	3	6	12	8	7	7
Prentiss	0	4	1	4	3	7
Quitman	0	0	0	1	1	0
Rankin	8	8	12	15	27	21
Scott	7	4	1	10	9	5
Sharkey	0	0	0	1	0	2
Simpson	2	0	0	3	1	6
Smith	0	1	2	3	3	1
Stone	0	1	0	3	0	1
Sunflower	2	2	3	8	2	2
Tallahatchie	3	6	3	2	2	1
Tate	1	2	0	1	1	7
Tippah	0	2	0	3	3	3
Tishomingo	1	1	0	1	3	0
Tunica	1	0	0	0	0	0
Union	2	4	5	6	6	4
Walthall	1	0	0	1	1	1

COMMUNITY CORRECTIONS

ISP Placement by MDOC

JUN '02	JUN '01	JUN '00	JUN '99	JUN '98	TOTAL
20	33	54	41	16	224
0	0	0	0	0	2
10	0	0	0	0	41
10	23	10	6	4	114
5	6	4	2	1	34
4	12	10	8	2	50
14	20	21	19	8	165
2	2	2	5	2	45
6	1	1	0	0	38
6	12	17	6	0	52
4	10	11	11	6	98
3	5	3	4	4	27
9	0	0	0	0	63
5	5	0	0	0	38
3	1	0	1	2	17
5	6	9	6	3	72
7	17	7	6	0	75
9	7	0	0	0	37
0	0	0	0	1	1
1	10	17	8	4	63
9	9	7	2	1	71
7	7	2	3	5	43
1	5	4	6	1	19
19	24	23	4	7	168
4	4	0	0	0	44
1	1	1	0	0	6
5	3	0	0	0	20
1	2	1	0	0	14
3	2	0	2	0	12
3	8	11	9	3	53
3	6	0	0	2	28
2	4	2	3	0	23
2	4	8	9	0	34
1	0	1	0	1	9
0	4	3	6	0	14
6	8	8	4	3	56
0	4	3	3	4	18

COMMUNITY CORRECTIONS

ISP Placement by MDOC

COUNTY	JUN '08	JUN '07	JUN '06	JUN '05	JUN '04	JUN '03
Warren	3	2	7	11	10	10
Washington	1	1	2	8	4	8
Wayne	2	3	0	3	6	6
Webster	1	6	7	3	9	2
Wilkinson	0	0	0	0	0	1
Winston	0	3	2	5	2	0
Yalobusha	1	2	0	3	7	3
Yazoo	2	3	3	3	4	2
TOTALS	214	234	202	390	409	401

COMMUNITY CORRECTIONS

ISP Placement by MDOC

JUN '02	JUN '01	JUN '00	JUN '99	JUN '98	TOTAL
5	14	11	8	3	84
6	15	19	14	3	81
5	11	10	5	0	51
3	3	3	2	0	39
1	0	0	0	0	2
1	7	13	15	2	50
2	4	2	2	0	26
5	10	10	7	0	49
409	605	543	411	150	3,968

COMMUNITY CORRECTIONS

Interstate Compact

Other States Offenders Supervised in Mississippi						
Month		Parolees		Probationers		Total
JUL		234		737		971
AUG		238		751		989
SEP		240		751		991
OCT		238		749		987
NOV		234		742		976
DEC		233		741		974
JAN		235		756		991
FEB		223		747		970
MAR		242		769		1,011
APR		229		760		989
MAY		455		1,255		1,710
JUN		464		1,283		1,747

Mississippi Offenders Supervised in Other States						
Month		Parolees		Probationers		Total
JUL		242		896		1,138
AUG		241		893		1,134
SEP		235		887		1,122
OCT		229		884		1,113
NOV		221		879		1,100
DEC		224		883		1,107
JAN		228		886		1,114
FEB		227		886		1,113
MAR		234		892		1,126
APR		218		881		1,099
MAY		215		851		1,066
JUN		214		879		1,093

Average Population	Other States Offenders Supervised in Mississippi	Mississippi Offenders Supervised in Other States
Parolees	272	227
Probationers	837	883
TOTAL	1,109	1,110

COMMUNITY CORRECTIONS

Interstate Compact Other States Offenders Supervised in Mississippi

	JUL	AUG	SEP	OCT	NOV	DEC
Travel Permit	47	43	39	35	39	50
Reporting Instruction	103	98	92	86	97	89
Investigation	143	157	151	141	113	150
Acceptance	138	148	139	119	58	89
Rejection	62	68	62	57	11	40
Cancellation	5	8	5	8	2	2
Pending	143	157	151	141	113	150
Progress Report	58	54	50	42	49	42
Violation	47	53	58	67	73	59
Probation Warrant	6	4	6	4	6	1
Parole Warrant	2	1	2	1	2	2
Closure	62	57	63	51	48	39
Discharge	21	15	12	16	19	12
New File	127	95	89	79	89	71
Updates	582	594	609	586	579	591
File Deletion	3	5	3	6	4	0
Inquiries	1,489	1,505	1,527	1,509	1,518	1,531
TOTAL	3,038	3,062	3,058	2,948	2,820	2,918

	JAN	FEB	MAR	APR	MAY	JUN
Travel Permit	42	49	0	54	0	0
Reporting Instruction	93	54	57	133	17	94
Investigation	159	130	146	113	139	107
Acceptance	133	100	144	54	83	105
Rejection	60	33	16	0	79	33
Cancellation	2	0	0	133	0	0
Pending	159	130	146	126	139	107
Progress Report	38	106	71	30	79	65
Violation	51	45	37	30	33	43
Probation Warrant	8	1	3	0	11	1
Parole Warrant	4	2	2	1	0	5
Closure	41	74	75	80	70	61
Discharge	15	14	12	16	5	6
New File	86	40	52	0	0	33
Updates	609	394	381	281	329	330
File Deletion	0	4	0	8	3	970
Inquiries	1,541	1,127	1,256	1,017	775	0
TOTAL	3,041	2,303	2,398	2,076	1,762	1,960

COMMUNITY CORRECTIONS

Interstate Compact Mississippi Offenders Supervised in Other States

	JUL	AUG	SEP	OCT	NOV	DEC
Travel Permit	39	34	28	31	38	46
Reporting Instruction	79	85	80	89	33	29
Investigation	67	74	67	58	35	62
Acceptance	62	67	63	49	38	47
Rejection	24	30	25	14	7	7
Cancellation	5	3	2	3	1	0
Pending	67	74	67	58	35	62
Progress Report	47	42	39	45	37	31
Violation	42	44	37	39	43	37
Probation Warrant	4	3	2	4	3	4
Parole Warrant	0	0	0	2	1	0
Closure	32	29	32	29	33	24
Discharge	18	12	18	15	12	9
New File	0	0	0	0	0	0
Updates	282	297	313	251	267	283
File Deletion	0	0	0	0	0	0
Revocation	0	0	0	0	0	0
Inquiries	1,067	1,087	1,077	1,092	1,082	1,077
TOTAL	1,835	1,881	1,850	1,779	1,665	1,718

	JAN	FEB	MAR	APR	MAY	JUN
Travel Permit	39	63	36	13	65	73
Reporting Instruction	35	136	209	176	174	107
Investigation	79	86	71	100	77	74
Acceptance	46	53	56	63	51	61
Rejection	10	7	7	15	20	6
Cancellation	0	0	0	5	0	1
Pending	79	86	71	98	77	74
Progress Report	37	22	86	66	30	49
Violation	41	19	27	32	17	25
Probation Warrant	11	3	4	8	4	4
Parole Warrant	2	3	2	2	0	2
Closure	27	35	26	46	66	42
Discharge	11	12	10	29	18	9
New File	0	0	0	0	0	0
Updates	317	341	19	357	268	298
File Deletion	0	1	0	7	6	0
Revocation	0	0	236	0	0	0
Inquiries	1092	588	580	581	299	764
TOTAL	1,826	1,455	1,440	1,598	1,172	1,589

COMMUNITY CORRECTIONS

Community Work Centers & Restitution Centers

Region I

Alcorn County Community Work Center - Corinth, Mississippi
Bolivar County Community Work Center - Rosedale, Mississippi
Leflore County Community Work Center - Greenwood, Mississippi
Noxubee County Community Work Center - Macon, Mississippi
Quitman County Community Work Center - Lambert, Mississippi
Washington County Community Work Center - Greenville, Mississippi
Greenwood Restitution Center - Greenwood, Mississippi

Region II

Flowood Restitution & Community Work Center - Flowood, Mississippi
Jefferson County Community Work Center - Fayette, Mississippi
Madison County Community Work Center - Canton, Mississippi
Pike County Community Work Center - Magnolia, Mississippi
Wilkinson County Community Work Center - Woodville, Mississippi
Yazoo County Community Work Center - Yazoo City, Mississippi
Hinds County Restitution Center - Jackson, Mississippi

Region III

Forrest County Community Work Center - Hattiesburg, Mississippi
George County Community Work Center - Lucedale, Mississippi
Harrison County Community Work Center - Gulfport, Mississippi
Jackson County Community Work Center - Pascagoula, Mississippi
Simpson County Community Work Center - Magee, Mississippi
Pascagoula Restitution Center - Pascagoula, Mississippi

COMMUNITY CORRECTIONS

Community Work Center Inmate Labor

FACILITY	HOURS	RATE	TOTAL VALUE
Alcorn County	223,916	\$ 5.85	1,309,908.60
Bolivar County	200,272	\$ 5.85	1,171,591.20
Quitman County	179,916	\$ 5.85	1,052,508.60
Leflore County	205,112	\$ 5.85	1,199,905.20
Noxubee County	185,337	\$ 5.85	1,084,221.45
Washington County	181,542	\$ 5.85	1,062,020.70
Yazoo County	202,021	\$ 5.85	1,181,822.85
Flowood Satellite	317,520	\$ 5.85	1,857,492.00
Madison County	166,896	\$ 5.85	976,341.60
Simpson County	173,852	\$ 5.85	1,017,034.20
Hinds County*	2,426	\$ 5.85	14,192.10
Forrest County	174,646	\$ 5.85	1,021,679.10
George County	162,077	\$ 5.85	948,150.45
Harrison County	182,104	\$ 5.85	1,065,308.40
Jackson County	141,601	\$ 5.85	828,365.85
Jefferson County	180,913	\$ 5.85	1,058,341.05
Pike County	213,564	\$ 5.85	1,249,349.40
Wilkinson County	171,192	\$ 5.85	1,001,473.20
TOTAL	3,264,907		\$ 19,099,705.95

*Camp Support at Hinds County Restitution Center

COMMUNITY CORRECTIONS

Restitution Center Disbursements

Average Monthly Restitution Population	249
Number Hours Community Service Work	18,527
Number Hours of Paid Employment	463,981

Restitution Paid, Fines and Court Costs	1,406,500.66
Family Support	17,387.42
Holding Accounts	277,207.49
Personal Allowances	171,344.08
Room and Board	748,106.01
Total Disbursements	\$ 2,620,545.66

Medical Bills Paid by Residents	\$ 83,630.42
--	---------------------

MISSISSIPPI

INSTITUTIONS DIVISION

**Emmitt L. Sparkman
Deputy Commissioner**

INSTITUTIONS

State Prisons

The Mississippi Department of Corrections (MDOC) Division of Institutions has oversight over three state institutions, 11 county regional facilities, six private prisons, the classification and records division, treatment and programs division, and agriculture enterprises. The division is under the leadership of Deputy Commissioner E. L. Sparkman.

Mississippi State Penitentiary

Lawrence Kelly, Superintendent
Post Office Box 1057
Parchman, MS 38738
662.745.6611

The Mississippi State Penitentiary (MSP) located in Sunflower County, Mississippi, serves as the maximum security facility and houses only males convicted of felonies. MSP is the oldest and largest state prison, occupying approximately 16,000 acres. The institution's capacity on June 30, 2008, was 4,527. MSP operates the Agricultural Enterprises division and farmed 5,630 acres of vegetables, rice, wheat, soybeans and corn. The institution was ACA re-accredited in November 2005.

Central Mississippi Correctional Facility

Margaret Bingham, Superintendent
Post Office Box 88550
Pearl, MS 39208
601.932.2880

The Central Mississippi Correctional Facility (CMCF) located in Rankin County, Mississippi, sits on 171.3 acres and serves as the receiving and classification facility for all persons convicted of felonies. CMCF is the second oldest state facility, having opened in February 1986. CMCF serves as the only state institution to house female inmates. The institution's capacity on June 30, 2008, was 3,665. CMCF houses male inmates with special needs, to include male inmates who are disabled and require medical treatment in the Jackson area. The institution was ACA re-accredited in October 2005.

South Mississippi Correctional Institution

Ron King, Superintendent
Post Office Box 1419
Leakesville, MS 39451
601.394.5600

The South Mississippi Correctional Institution (SMCI) located in Greene County, Mississippi, serves as a medium custody facility and houses only males convicted of felonies. SMCI is the newest state facility, having opened in 1989 and occupies approximately 360 acres. The institution's capacity on June 30, 2008, was 3,204. The institution was ACA re-accredited in May 2008.

INSTITUTIONS

Private Prisons

Delta Correctional Facility

Raymond Byrd, Warden

3800 County Road 540, Greenwood, MS 38930

662.455.9099

Facility Reopened: April 2004

ACA Accreditation: January 2007

ACA Reaccreditation: N/A

Facility Staffing: 237

Per Diem: \$31.03 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D Therapeutic Community, Literacy, Faith Based Initiative, Canine for Independence Dog Program, Substance Abuse Education, Vocational Building Trades, Vocational Computer Training

East Mississippi Correctional Facility

Dale Caskey, Warden

10641 Highway 80 West, Meridian, MS 39304

601.485.5255

Facility Opened: April 1999

ACA Accreditation: May 2000

ACA Reaccreditation: August 2006

Facility Staffing: 112 Non-Security; 270 Security

Per Diem: \$41.24 per inmate

Inmate Custody Level: Special Needs and all custodies except Death Row

Programs Offered: GED, ABE, A&D, Pre-Release/Life Skills, Cognitive Skills, Religious Programs, Aftercare Skills Training, Anger Management, Aftercare Skills Training, Basic Computer Skills, Fatherhood, Diagnosis Groups, Literacy Skills, Stress Management, Recreation (Physical Education), Substance Abuse education, Therapeutic Community

Private Prisons

Marshall County Correctional Facility

J. J. Streater, Warden

P. O. Box 5188, Holly Springs, MS 38634-5188

662.252.7111

Facility Opened: June 1996

ACA Accreditation: July 1997

ACA Reccreditation: January 2007

Facility Staffing: 80 Non-Security; 140 Security

Per Diem: \$30.92 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, Alcohol & Drug—Short Term, Alcohol & Drug—Long Term, Adjustment Skills Training, Life Skills, Culinary Arts, Bible Education, Computer Science, Horticulture, Literacy Skills, Vocational Education Programs

Tallahatchie County Correctional Facility

Robert Adams, Warden

415 U. S. Highway 49 North, Tutwiler, MS 38963

662.345.6567

Facility Opened: January 2000

ACA Accreditation: September 2005

Facility Staffing: 182 Non-Security; 426 Security

Per Diem: \$63.00 per inmate

Inmate Custody Level: Close

Programs Offered: GED, ABE

NOTE: Facility did not house MDOC offenders after August 14, 2007.

MISSISSIPPI
INSTITUTIONS

Private Prisons

Walnut Grove Correctional Facility

Robert Bryant, Warden
P. O. Box 389, Walnut Grove, MS 39189
601.253.2348
Facility Opened: March 2001
ACA Accreditation: August 2002
ACA Reaccreditation: August 2005
Facility Staffing: 91 Non-Security; 184 Security
Per Diem: \$31.40 per inmate
Inmate Custody Level: All custodies up to age 22
Programs Offered: Alcohol & Drug Treatment—Long Term, Alcohol & Drug Treatment—Short Term, ABE, ACT Classes & Training, GED, Pre-Release, Regimented Inmate Discipline—Long Term, Vocational Skills Training

Wilkinson County Correctional Facility

Jacqueline Banks, Warden
P. O. Box 1079, Woodville, MS 39669
601.888.3199
Facility Opened: January 1998
ACA Accreditation: March 1999
ACA Reaccreditation: February 2008
Facility Staffing: 35 Non-Security; 195 Security
Per Diem: \$38.00 per inmate
Inmate Custody Level: Protective Custody, A, B and Open C
Programs Offered: ABE, Computer Assistant Introduction, Carpentry Skills Trades, Faith Based Programs, Horticulture, Residential Drug & Alcohol Program, GED

INSTITUTIONS

County/Regional Facilities

Bolivar County Correctional Facility

Tommy Taylor, Warden

2792 Highway 8 West, Cleveland, MS 38732

662.843.7478

Facility Opened: November 1999

Facility Reopened: October 2002

ACA Accreditation: March 2001

ACA Reaccreditation: August 2007

Facility Staffing: 15 Non-Security; 55 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, A&D, Discipleship Training, Life Skills, Literacy Skills, Advanced Computer Skills, Basic Computer, ABE, Anger Management, Pre-Release, Basic Construction Skills, Basic Keyboarding

Carroll - Montgomery County Correctional Facility

Arthur Smith, Warden

33714 MS Highway 35, Vaiden, MS 39176

662.464.5440

Facility Opened: May 1999

ACA Accreditation: January 2001

ACA Reaccreditation: January 2007

Facility Staffing: 7 Non-Security; 35 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Discipleship Training, English Literacy, Vocational Education Skills Training, Life Skills, Pre-Release

INSTITUTIONS

County/Regional Facilities

George - Greene County Correctional Facility

Preston Goff, Warden

154 Industrial Park Road, Lucedale, MS 39452

601.947.9399

Facility Opened: May 2002

ACA Accreditation: July 2003

ACA Reaccreditation: January 2007

Facility Staffing: 10 Non-Security; 33 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Bible College, Building Trades, Life Skills,
Literacy Skills Program

Holmes - Humphreys County Correctional Facility

Rayford Horton, Warden

23234 Hwy 12 E, Lexington, MS 39095

662.834.5016

Facility Opened: October 2000

ACA Accreditation: May 2002

ACA Reaccreditation: January 2005

Facility Staffing: 10 Non-Security; 42 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Basic Computer Skills, Building & Trades,
Literacy Skills Program, Welding Class, Life Skills

INSTITUTIONS

County/Regional Facilities

Issaquena County Correctional Facility

Ed Hargett, Warden

Arthur Lawler, Chief Operations Officer

P. O. Box 220, Mayersville, MS 39113

662.873.2153

Facility Opened: March 1997

ACA Accreditation: January 1999

ACA Reaccreditation: February 2008

Facility Staffing: 6 Non-Security; 39 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, A&D, Discipleship Training, Pre-Release, Life Skills Training, Literacy Class Skills, Pre-Release, Computer Classes

Jefferson - Franklin County Correctional Facility

Samuel Winchester, Warden

P. O. Box 218, Fayette, MS 39069

601.786.2284

Facility Opened: May 1997

ACA Accreditation: January 1999

ACA Reaccreditation: January 2006

Facility Staffing: 12 Non-Security; 31 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Pre-Release Program, Life Skills, Introduction to Computers

County/Regional Facilities

Kemper - Neshoba County Correctional Facility

Ed Hargett, Warden

Johnny Crockett, Chief Operations Officer

374 Stennis Industrial Park Road, DeKalb, MS 39328

601.743.5767

Facility Opened: October 2000

ACA Accreditation: February 2002

ACA Reaccreditation: February 2008

Facility Staffing: 4 Non-Security; 36 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, A&D, Discipleship Training, Computer Classes, Literacy

Leake County Correctional Facility

William Jarvis, Warden

399 C.O. Brooks Street, Carthage, MS 39051

601.298.9003

Facility Opened: October 1998

ACA Accreditation: April 2000

ACA Reaccreditation: August 2006

Facility Staffing: 7 Non-Security; 50 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Automotive Skills, Carpentry Skills, Literacy Skills Program, Pre-Release Program, Basic Computer Skills

County/Regional Facilities

Marion - Walthall County Correctional Facility

Charles Abrams, Chief Operating Officer

503 South Main Street, Columbia, MS 39429

601.736.3621

Facility Opened: March 1999

ACA Accreditation: January 2001

ACA Reaccreditation: January 2007

Facility Staffing: 5 Non-Security; 30 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Automotive Skills

Stone County Correctional Facility

Dwain Brewer, Warden

1420 Industrial Park Road, Wiggins, MS 39577

601.928.7042

Facility Opened: December 2000

ACA Accreditation: January 2002

ACA Reaccreditation: March 2005

Facility Staffing: 8 Non-Security; 32 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, A&D, Pre-Release, Life Skills, Building Trades Program

County/Regional Facilities

Winston - Choctaw County Correctional Facility

Tim Palmer, Warden

P. O. Drawer 928, Louisville, MS 39339

662.773.2528

Facility Opened: March 1999

ACA Accreditation: January 2001

ACA Reaccreditation: August 2007

Facility Staffing: 11 Non-Security; 24 Security

Per Diem: \$29.74 per inmate

Inmate Custody Level: Medium

Programs Offered: GED, ABE, Discipleship Training, Pre-Release, A & D Short Term

INSTITUTIONS

Mississippi Prison Agriculture Enterprises

One mission of the farm program is to decrease inmate idleness and to cut budget costs for the taxpayer. During FY 2008 inmates worked 711,360 hours in the agriculture program.

For the crop year 2008, Agriculture Enterprises planted approximately 1,167 acres of vegetables, 214 acres of rice, 1,400 acres of corn, 500 acres of wheat, and 2,400 acres of soybeans.

The poultry facility is in full production with a 36,000-layer capacity. A total of 551,900 dozen eggs were delivered to MDOC food services with a non-cash value of \$671,324 in FY 2008.

The swine operation weaned 1,008 litters averaging 8.28 pigs per litter with 8,326 pigs weaned. The farrowing equated to an average of 1.98 litter/sow annually. Feeder hogs marketed totaled 6,198 for \$617,661. Mississippi Prison Agriculture Enterprises (MPAE) began shipping light hogs to an outside processor in May 2001. There have been 1,369 light hogs processed with a processed weight of 130,014 pounds that was donated to MDOC food service with a value of \$107,912 during FY 2008. The breeding herd received 244 raised gilts in the herd. The current inventory for breeding, farrowing, nursery, and finishing is 4,372.

The inventory of commodities carried over from FY 2008 had a value of \$170,083. This figure includes feed mill inventory, seed, fertilizer, and chemicals not expended during FY 2008.

Non-cash sales for FY 2008 vegetable, egg sales, and pork processed were \$2,030,424. The total pounds of vegetable non-cash sale for FY 2008 was 3,400,707. Egg sales consist of 551,900 dozen.

Vegetable value is based on the USDA Atlanta Market Report. All processed vegetables and eggs were provided to the MDOC Food Service Department. MPAE has sold eggs and vegetables to some private correctional institutions and regional facilities to generate cash dollars of \$12,190.

On June 30, 2008, the Agricultural Enterprises Special Fund had a balance of \$549,998.65. Cash income received for Agricultural Enterprises, including deposits in transit, totaled \$3,199,449.19.

MPAE completed construction of the feed mill during FY 2002 year. The three 42,000 bushels grain bins are used for on-farm storage of corn grown by MPAE and is utilized by the feed mill. This is a cost savings on outside storage and trucking fees. The total cost of the feed mill was \$864,394.81. During FY 2008 the feed mill produced over 18 different feed rations for hog and chicken consumption. They produced 5,301 tons at a price to livestock of \$1,062,785.

The work staff includes 18 positions. At the present time 15 positions are filled and MPAE has five (6) contract employees.

INSTITUTIONS

MPAE Crops, Poultry, & Swine

HOURS WORKED
711,360

TOTAL ACRES LEASED
8,066.70

AGRICULTURAL ENTERPRISES	
Beginning Balance: Special Fund	\$ 174,009.42
Total Revenue	\$ 3,199,499.19
Total Expenses	\$ 2,823,459.96
End Cash	\$ 549,998.65

CROPS - ACRES PLANTED	
Vegetables	1,167
Rice	214
Wheat	500
Soybeans	2,400
Corn	1,400
TOTAL ACRES PLANTED	5,681

POULTRY PRODUCTION	
Layer Capacity	36,000
Dozen Eggs	551,900
Non-Cash Value	\$ 671,323.95

SWINE OPERATION	
Litters Weaned	1,008
Average Litter	8.28
Number Weaned	8,326
Number Feeder Hogs Marketed	6,198
Feeder Hogs Marketed	\$ 617,661
Finishers Processed	1,369
Processed Weight of Cull Sows & Finishers	130,014
Non-Cash Value	\$ 107,912
Raised Gilts into Breeding Herd	178
Current Inventory for Breeding, Farrowing, Finishing and Nursery	4,372

INSTITUTIONS

MPAE Non-Cash Sales

EGGS NON-CASH SALES				
Year	Fiscal Year		Calendar Year	
	# of Dozens	Cash Value	# of Dozens	Cash Value
2001	444,570	\$ 296,400	498,510	\$ 313,106
2002	510,840	\$ 290,405	497,040	\$ 290,381
2003	559,860	\$ 362,315	545,400	\$ 404,137
2004	510,720	\$ 453,455	588,742	\$ 451,796
2005	548,014	\$ 302,223	550,691	\$ 283,512
2006	635,789	\$ 358,546	561,064	\$ 339,575
2007	480,050	\$ 378,687	482,799	\$ 482,575
2008	551,900	\$ 671,324		

VEGETABLES NON-CASH SALES		
Year	Fiscal Year	Calendar Year
	# of Pounds (millions)	# of Pounds (millions)
2001	3.199	3.391
2002	3.575	3.575
2003	3.424	3.654
2004	3.458	3.700
2005	3.694	3.340
2006	3.262	3.214
2007	3.749	3.580
2008	3.401	

EGGS and VEGETABLES NON-CASH SALES		
Year	Fiscal Year	Calendar Year
	Cash Value	Cash Value
2001	\$ 1,338,016	\$ 1,409,307
2002	\$ 1,579,563	\$ 1,720,755
2003	\$ 1,852,221	\$ 1,707,278
2004	\$ 1,649,421	\$ 1,634,669
2005	\$ 1,511,210	\$ 1,255,340
2006	\$ 1,620,328	\$ 1,358,176
2007	\$ 1,909,522	\$ 1,975,382
2008	\$ 1,934,703	

INSTITUTIONS

Treatment Programs Alcohol and Drug

Mission Statement: The mission of the Alcohol and Drug (A&D) Program is to provide treatment and rehabilitation services to offenders who have a history of substance abuse problems or who commit alcohol and drug related crimes. The goal is to correct the offender's attitude and behavior that supports criminal thinking.

Mississippi State Penitentiary

Unit 30 A-B: The Alcohol and Drug Therapeutic Community Treatment Centers (ADTC-TC) at Unit 30 total 432 therapeutic community treatment beds. Unit 30 consists of two housing buildings (Buildings A and B), with two housing zones in each of the two buildings (Zones A & B). Each housing zone accommodates 108 offenders. Adjacent to each housing building is clinical staff office space. Group rooms and classrooms are in the Unit 30 compound.

The Therapeutic Community Program is a long-term program only. Offenders must have at least six to thirty months remaining on their sentence to enter the program. The goal is to provide a continuum of care whereby treatment begins in the Alcohol and Drug Therapeutic Community to the Pre-Release Program, continues further if the offender is released to Intensive Supervision (House Arrest) with recommendations to continue treatment in the community.

Unit 28: This is a long-term A&D Treatment Program for Special Needs (i.e., HIV/AIDS) offenders who are within six to thirty months of their earliest release date. This program began operation as a Therapeutic Community in April 2002. Prior to that, it operated as a 12-week program.

Unit 31: This is a traditional 12-Week A&D Program based on the principles of Alcoholics Anonymous offered at Unit 31 for Special Needs (Disability) offenders.

Unit 25: The Pre-Release/Job Assistance Alcohol and Drug Therapeutic Community After Care Program at Unit 25 has a total of 60 treatment beds. The program's goal is to provide soon-to-be released offenders with techniques that will enhance their sobriety, employability, social and human relation skills.

Central Mississippi Correctional Facility

This is a 12-week traditional Alcohol and Drug Treatment in operation for female offenders at the Central Mississippi Correctional Facility (CMCF). A long-term (6 months to 12 months) Residential Substance Abuse Treatment Program (RSAT) is also available at CMCF for female offenders. In addition, a 12-week Treatment Program is also available at CMCF for Special needs (disabled) male offenders.

South Mississippi Correctional Institution

A traditional Alcohol and Drug Treatment Program was started in June 2000 at the South Mississippi Correctional Institution (SMCI), Leakesville, Mississippi, for general population offenders. This program is 12 weeks in duration. It was started primarily

INSTITUTIONS

Treatment Programs Alcohol and Drug

for Judicial Review cases that do not have six months remaining on their sentences upon entry to the Central Mississippi Correctional Facility (CMCF), Pearl, Mississippi, the point of entry for inmates into the Mississippi Prison System. This program also serves parole and ISP offenders. In addition, SMCI provides an Alcohol and Drug component in the Regimented Inmate Discipline (RID) Program. In September 2005, a long-term (6 months) program was started for general population offenders. In July 2006, a short-term (12 weeks) A&D program was implemented for CWC returnees. The CWC program has been changed to 4 weeks in duration.

Community Pre-Release Centers

The Residential Substance Abuse Treatment (RSAT) Program is operated in the Flowood, Pike and Quitman Community Pre-Release Centers for offenders who are within six months to one year of release. The offenders provide work in the community during the day and attend Alcohol and Drug classes in the evening.

Flowood Community Work Center

A twelve-week A&D program is offered at the Flowood Community Work Center for female offenders who are expiring their sentence, paroling or are being released on ISP.

Community Work Centers

Alcohol and Drug Treatment Programs based on the principals of Alcoholics Anonymous are offered in 14 Community Work Centers. Offenders provide work in the community during the day and attend evening treatment sessions weekly.

MDOC INMATES SERVED BY ALCOHOL AND DRUG PROGRAMS				
LOCATION		SERVED	COMPLETED	CAPACITY
MSP	Therapeutic Community (Unit 30)	2,047	489	432
	Therapeutic Community After Care (Unit 25)	122	58	60
	Special Needs (Disability Unit 31)	14	5	20
	Special Needs (Unit 28)	76	26	48
CMCF	A & D Program for Females	393	243	232
	A & D Program for Males (Disability Unit)	52	32	16
SMCI	Regimented Inmate Discipline Area	357	315	OPEN
	General Population Program Area	1,262	730	200
3 Community Pre-Release Centers		506	294	132
Flowood CWC (General Population)		59	32	N/A
14 Community Work Centers (Alcoholics Anonymous)		124	13	N/A

INSTITUTIONS

Treatment and Educational Programs

MISSISSIPPI STATE PENITENTIARY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education (Literacy, ABE, GED)	230	Open Entry/Exit
Agri-Business Horticulture	15	1,750 Hours
Auto/Automotive Body Repair	15	1,600 Hours
Auto/Automotive Mechanic/Technician	15	1,860 Hours
Carpentry	15	1,750 Hours
Communications System Installation (U/30)	15	1,900 Hours
Diesel Equipment Repair & Services	15	1,260 Hours
Electrical	15	1,450 Hours
Heating, Air Conditioning & Refrig. (U/30)	15	1,900 Hours
Institutional Food Workers & Administration	15	1,600 Hours
Masonry & Tile Setting	15	1,800 Hours
Outboard Engine Mechanics (U/30)	15	1,900 Hours
Plumbing & Pipefitting	15	1,675 Hours
Sheet Metal Skills	15	1,850 Hours
Welder/Welding Technologist	15	1,400 Hours
Welder/Welding Technologist (U/30)	15	1,400 Hours

CENTRAL MISSISSIPPI CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education (Literacy, ABE, GED)	200	Open Entry/Exit
Balancing Work and Family	15	750 Hours
Business Technology	15	1,200 Hours
Clothing Apparel and Textile Workers	15	1,200 Hours
Cosmetology	20	1,500 Hours
Computer Repair	15	1,200 Hours
Upholstery	15	1,200 Hours

SOUTH MISSISSIPPI CORRECTIONAL INSTITUTION		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education (Literacy, ABE, GED)	125	Open Entry/Exit
Auto/Automotive Mechanic/Technician	15	1,860 Hours
Auto/Automotive Body Repair	15	1,600 Hours
Electrical	15	1,450 Hours
Plumbing & Pipefitting	15	1,675 Hours
Welder/Welding Technologist	15	1,400 Hours

INSTITUTIONS

Treatment and Educational Programs

DELTA CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education	75	Open Entry/Exit
Canine for Independence	12	Open Entry/Exit
Faith Based Initiative	54	10 Months
General Educational Development	25	Open Entry/Exit
Literacy Skills	60	Open Entry/Exit
Substance Abuse Education	34	5 Months
Therapeutic Community	54	10 Months
Vocational Building Trades	40	6 Months
Vocational Computer Training	40	8 Months

EAST MISSISSIPPI CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education	60	Open Entry/Exit
Aftercare Skills Training	As Needed	1 Week
Anger Management	20	6 Weeks
Basic Computer Skills	20	13 Weeks
Cognitive Skills Training	20	6 to 52 Weeks
Diagnosis Groups	13	6 Weeks
Fatherhood	24	12 Weeks
General Educational Development	60	Open Entry/Exit
Literacy Skills	20	Open Entry/Exit
Pre-Release/Life Skills	30	13 Weeks
Recreation (Physical Education)	As Needed	Open Entry/Exit
Religious Programs	As Needed	Open Entry/Exit
Stress Management	30	16 Weeks
Substance Abuse Education	66	12 Weeks
Therapeutic Community	66	1 Year

INSTITUTIONS

Treatment and Educational Programs

MARSHALL COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education	66	Open Entry/Exit
Adjustment Skills Training	30	45 Days
Alcohol & Drug Treatment—Short Term	30	45 Days
Alcohol & Drug Treatment—Long Term	30	180 Days
Bible Education Program	201	Open Entry/Exit
Culinary Arts Introduction	15	1 Year
General Educational Development	44	Open Entry/Exit
Introduction to Computer Science	36	180 Days
Introduction to Horticulture	40	180 Days
Life Skills	30	65 Days
Literacy Skills	18	Open Entry/Exit

TALLAHATCHIE COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Ed/General Ed. Development	20	Open Entry/Exit

NOTE: Facility did not house MDOC offenders after August 14, 2007.

WALNUT GROVE YOUTH CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Alcohol & Drug Treatment—Long Term	350	6 Months
Alcohol & Drug Treatment—Short Term	350	3 Months
Adult Basic Education Program	350	Open Entry/Exit
ACT Classes & Training	60	1 to 1-1/2 Years
General Educational Development	540	Open Entry/Exit
Pre-Release	150	6 Weeks
Regimented Inmate Discipline - Short Term	60	90 Days
Regimented Inmate Discipline - Long Term	192	20 Weeks
Vocational Skills Training	150	1 Year

INSTITUTIONS

Treatment and Educational Programs

WILKINSON COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education—I	50	Open Entry/Exit
Computer Assistant Instruction	34	Open Entry/Exit
Carpentry Skills Trades	52	Open Entry/Exit
Faith Based	61	9 to 18 Months
Horticulture	44	Open Entry/Exit
Residential Drug & Alcohol Program	61	7 to 10 Months

BOLIVAR COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Aftercare Pre-Release Education	30	12 Hours
Alcohol & Drug Treatment - Male	75	6 Months
Alcohol & Drug Treatment - Female	60	6 Months
Advanced Computer Skills**	20	46 Hours
Anger Management**	20	8 Weeks
Basic Computer Skills**	20	46 Hours
Basic Construction Skills*	20	16 Hours
Basic Keyboarding**	20	46 Hours
Discipleship 1—5*	20	12 Hours
General Educational Development**	70	Open Entry/Exit
Life Skills Program*	20	12 Weeks
Literacy Skills*	14	Open Entry/Exit
MRT (Moral Reconciliation Therapy)*	10	6 Months

* Male Offenders

** Combination of Male and Female Offenders

CARROLL/MONTGOMERY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Education	35	1,620 Hours
Basic Alcohol & Drug Counseling	20	9 Hours
Discipleship	12	9 Hours
English Literacy	15	1,620 Hours
General Educational Development	35	1,620 Hours
Life Skills/Pre-Release	20	20 Hours
Vocational Education Skills Training	8	10,800 Hours

INSTITUTIONS

Treatment and Educational Programs

GEORGE/GREENE COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Alcohol & Drug Treatment	30	90 Days
Adult Basic Education	10	90 Days
Bible College	30	2 Years
Building Trades	12	9 Months
General Educational Development	20	90 Days
Life Skills Training	20	90 Days
Literacy Skills Program	5	90 Days

HOLMES/HUMPHREYS COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Alcohol & Drug Treatment Program	50	8 Weeks
Adult Basic Ed/General Educational Dev.	35	12 Months
Basic Computer Skills	50	8 Weeks
Building & Trades	25	8 Weeks
Literacy Skills Program	15	12 Months
Welding Class	15	Open Entry/Open Exit

ISSAQUENA COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Computer Class	10	1 Month
Discipleship Class Level I	30	6 Weeks
General Educational Development	30	34 Weeks
Life Skills Training	30	12 Weeks
Literacy Class Skills	25	52 Weeks
Pre-Release Program	30	8 Weeks
Substance Abuse Program	50	6 Weeks

INSTITUTIONS

Treatment and Educational Programs

JEFFERSON/FRANKLIN CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Alcohol & Drug Treatment Program	12	12 Weeks
General Educational Development	25	Open Entry/Exit
Introduction to Computers	10	8 Weeks
Life Skills Training	15	12 Weeks
Pre-Release Program	20	12 Weeks

KEMPER/NESHOPA REGIONAL CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Alcohol & Drug Treatment Program	28	12 Weeks
Computer Class	22	18 Weeks
Discipleship I	45	6 Weeks
Discipleship II—VIII	45	13 Weeks
General Educational Development	25	12 Weeks

LEAKE COUNTY REGIONAL CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Ed/General Education Dev.	120	12 Months
Alcohol & Drug Treatment Program	50	12 Weeks
Automotive Skills	20	16 Weeks
Carpentry Skills	20	16 Weeks
Literacy Skills Program	20	18 Weeks
Pre-Release Program	20	12 Weeks

MARION/WALTHALL CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Automotive Skills	10	6 Weeks
General Educational Development	36	4 to 5 Months
Substance Abuse Treatment Education	25	4 Months

MISSISSIPPI

INSTITUTIONS

Treatment and Educational Programs

STONE COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Alcohol & Drug Treatment Program	20—25	12 Weeks
Building Trades Program	15	1,560 Hours
General Educational Development	20—25	6 Months
Life Skills Program	20—25	16 Weeks

WINSTON/CHOCTAW COUNTY CORRECTIONAL FACILITY		
Program Area	Enrollment Capacity	Program Length
Adult Basic Ed/General Educational Dev.	30	Open Entry/Exit
Alcohol & Drug Program	12	12 Weeks
Discipleship I—II	30	8 Weeks
Discipleship III—IV	30	12 Weeks
Discipleship V—VI	30	12 Weeks
Discipleship VII—VIII	30	12 Weeks
Pre-Release	20	12 Weeks

MISSISSIPPI

INMATE POPULATION (as of June 30, 2008)

*** Includes Intensive Supervision Program, Earned
Release Supervision and Medical
Release Offenders**

INMATE POPULATION

General Characteristics

GENDER	MALE	FEMALE	TOTAL	
	23,226	2,538	25,764	
RACE	MALE	FEMALE	TOTAL	%
White	6,889	1,239	8,128	31.55
Black	16,084	1,273	17,357	67.37
Hispanic	180	12	192	.75
Other	73	14	87	.34
AGE	MALE	FEMALE	TOTAL	%
11	0	1	1	.00
13	1	0	1	.00
14	0	0	0	.00
15	3	0	3	.01
16	21	0	21	.08
17	54	1	55	.21
18 - 19	499	16	515	2.00
20 - 29	8,430	724	9,154	35.53
30 - 39	6,916	832	7,748	30.07
40 - 49	4,783	726	5,509	21.38
50 - 59	2,031	198	2,229	8.65
60 - 69	388	37	425	1.65
70 - 79	76	3	79	.31
80+	10	0	10	.04
Verification Pending	14	0	14	.05
OFFENSE	MALE	FEMALE	TOTAL	%
Possession of Drugs	2,924	163	3,087	11.98
Sale of Drugs	2,385	193	2,578	10.01
Property	3,136	869	4,005	15.54
Burglary	4,148	551	4,699	18.24
Robbery	2,772	118	2,890	11.22
Homicide/Manslaughter	4,146	488	4,634	17.99
Sex Offense	2,176	34	2,210	8.58
Violent	1,539	122	1,661	6.45

INMATE POPULATION

General Characteristics

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Homicide/Manslaughter		38.30	
Sex Offense		19.79	
Robbery		16.51	
Violent		12.92	
Sale of Drugs		10.24	
Burglary		8.62	
Possession of Drugs		7.26	
Property		5.51	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Property		34.90	
Sex Offense		33.90	
Possession of Drugs		32.95	
Sale of Drugs		32.18	
Violent		30.40	
Burglary		28.97	
Homicide/Manslaughter		28.19	
Robbery		25.39	

MISSISSIPPI

INMATE POPULATION

County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	278	3.08	Montgomery	133
Attala		242	2.68	Panola	402	4.45
Benton		73	.81	Pontotoc	370	4.10
Bolivar		305	3.38	Prentiss	247	2.73
Calhoun		202	2.24	Quitman	97	1.07
Carroll		95	1.05	Sunflower	289	3.20
Chickasaw		258	2.86	Tallahatchie	174	1.93
Choctaw		81	.90	Tate	198	2.19
Coahoma		346	3.83	Tippah	138	1.53
Desoto		864	9.56	Tishomingo	85	.94
Grenada		380	4.21	Tunica	179	1.98
Itawamba		170	1.88	Union	210	2.32
Lafayette		281	3.11	Washington	508	5.62
Lee		1,014	11.22	Webster	98	1.08
Leflore		342	3.79	Winston	156	1.73
Marshall		351	3.89	Yalobusha	114	1.26
Monroe		354	3.92	TOTAL	9,034	35.06

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	311	5.31	Lincoln	338
Amite		110	1.88	Madison	700	11.94
Claiborne		71	1.21	Pike	650	11.09
Copiah		270	4.61	Rankin	814	13.89
Franklin		64	1.09	Sharkey	29	.49
Hinds		1,418	24.19	Walthall	173	2.95
Holmes		144	2.46	Warren	374	6.38
Humphreys		84	1.43	Wilkinson	56	.96
Issaquena		7	.12	Yazoo	185	3.16
Jefferson		63	1.07	TOTAL	5,861	22.75

MISSISSIPPI

INMATE POPULATION

County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	126	1.17	Lawrence	85
Clay		399	3.71	Leake	173	1.61
Covington		77	.72	Lowndes	1,244	11.55
Forrest		840	7.80	Marion	308	2.86
George		135	1.25	Neshoba	253	2.35
Greene		79	.73	Newton	136	1.26
Hancock		184	1.71	Noxubee	84	.78
Harrison		2,001	18.58	Oktibbeha	621	5.77
Jackson		816	7.58	Pearl River	347	3.22
Jasper		76	.71	Perry	71	.66
Jeff Davis		62	.58	Scott	314	2.92
Jones		471	4.37	Simpson	115	1.07
Kemper		44	.41	Smith	53	.49
Lamar		270	2.51	Stone	86	.80
Lauderdale		1,076	9.99	Wayne	223	2.07
					10,769	41.80

	NUMBER		%
	TOTAL	Northern	9,034
Central		5,861	22.75
Southern		10,769	41.80
Verification Pending		100	.39
TOTAL		25,764	100.00

RECAP	Northern County with highest number convictions	Lee	1,014
	Central County with highest number convictions	Hinds	1,418
	Southern County with highest number convictions	Harrison	2,001
	Northern County with lowest number convictions	Benton	73
	Central County with lowest number convictions	Issaquena	7
	Southern County with lowest number convictions	Kemper	44

MISSISSIPPI

INMATE POPULATION

Age of Offenders

MALE	BLACK	WHITE	HISPANIC	OTHER	TOTAL
13	1	0	0	0	1
15	3	0	0	0	3
16	20	1	0	0	21
17	45	8	1	0	54
18 - 19	398	92	4	4	498
20 - 29	6,231	2,085	81	32	8,429
30 - 39	4,827	2,022	48	18	6,915
40 - 49	3,038	1,703	32	10	4,783
50 - 59	1,297	721	7	6	2,031
60 - 69	186	195	6	1	388
70 - 79	31	45	0	0	76
80+	4	6	0	0	10
Verification Pending	3	10	1	3	17
TOTAL	16,084	6,888	180	74	23,226

FEMALE	BLACK	WHITE	HISPANIC	OTHER	TOTAL
11	0	1	0	0	1
17	0	1	0	0	1
18 - 19	8	8	0	0	16
20 - 29	346	370	2	6	724
30 - 39	417	410	3	2	832
40 - 49	369	348	5	4	726
50 - 59	115	81	0	2	198
60 - 69	17	18	2	0	37
70 - 79	1	2	0	0	3
TOTAL	1,273	1,239	12	14	2,538

INMATE POPULATION

Age of Offenders

MALE - PERCENTAGE		
AGE	TOTAL	%
13	1	.00
15	3	.01
16	21	.09
17	54	.23
18 - 19	498	2.14
20 - 29	8,429	36.29
30 - 39	6,915	29.77
40 - 49	4,783	20.59
50 - 59	2,031	8.74
60 - 69	388	1.67
70 - 79	76	.33
80+	10	.04
Verification Pending	17	.07
TOTAL	23,226	100.00

FEMALE - PERCENTAGE		
AGE	TOTAL	%
11	1	.04
15	0	.00
16	0	.00
17	1	.04
18 - 19	16	.63
20 - 29	724	28.53
30 - 39	832	32.78
40 - 49	726	28.61
50 - 59	198	7.80
60 - 69	37	1.46
70 - 79	3	.12
80+	0	.00
Verification Pending	0	.00
TOTAL	2,538	100.00

COMBINED	MALE AND FEMALE	%
11	1	.00
13	1	.00
15	3	.01
16	21	.08
17	55	.21
18 - 19	514	2.00
20 - 29	9,153	35.53
30 - 39	7,747	30.07
40 - 49	5,509	21.38
50 - 59	2,229	8.65
60 - 69	425	1.65
70 - 79	79	.31
80+	10	.04
Verification Pending	17	.07
TOTAL	25,764	100.00

INMATE POPULATION

Custody of Offenders

MALE	BLACK	WHITE	HISPANIC	OTHER	UNKNOWN	TOTAL
MOA	2,002	1,118	13	4	1	3,138
MORA	2,632	1,403	30	8	0	4,073
MOB	4,189	2,040	79	20	1	6,329
MORB	3,695	1,064	31	12	2	4,804
C	2,058	378	6	1	0	2,443
D	113	21	1	0	0	135
DR	32	28	0	1	0	61
*Unclassified	1,363	837	20	8	15	2,243
TOTAL	16,084	6,889	180	54	19	23,226
%	69.25	29.66	.77	.23	.08	100.00

***Unclassified:** Offenders in county jails who have not been through the Mississippi Department of Corrections initial classification process are not assigned a custody class. Additionally, offenders who exit county jails on Intensive Supervision, Earned Release Supervision or another form of release without going through the initial classification process are not assigned a custody classification.

FEMALE	BLACK	WHITE	HISPANIC	OTHER	UNKNOWN	TOTAL
MOA	233	274	2	1	0	510
MORA	295	325	1	1	0	622
MOB	252	230	4	1	0	487
MORB	230	100	0	0	0	330
C	9	8	0	0	0	17
D	1	0	0	0	0	1
DR	0	3	0	0	0	3
Unclassified	253	299	5	7	4	568
TOTAL	1,273	1,239	12	10	4	2,538
%	50.16	48.82	.47	.39	.16	100.00

INMATE POPULATION

Custody of Offenders

CLASS	MALE	%
MOA	3,138	13.51
MORA	4,073	17.54
MOB	6,329	27.25
MORB	4,804	20.68
C	2,443	10.52
D	135	.58
DR	61	.26
*Unclassified	2,243	9.66
TOTAL	23,226	100.00

CLASS	FEMALE	%
MOA	510	20.09
MORA	622	24.51
MOB	487	19.19
MORB	330	13.00
C	17	.67
D	1	.04
DR	3	.12
*Unclassified	568	22.38
TOTAL	2,538	100.00

CLASS	MALE AND FEMALE	%
MOA	3,648	14.16
MORA	4,695	18.22
MOB	6,816	26.46
MORB	5,134	19.93
C	2,460	9.55
D	136	.53
DR	64	.25
Unclassified	2811	10.91
TOTAL	25,764	100.00

INMATE POPULATION

Sentence Length

MALE	BLACK	WHTIE	HISPANIC	OTHER	TOTAL	%
Less than 1 year	84	72	0	2	158	.68
1 - 2 Years	1,204	728	20	6	1,958	8.44
3 - 5 Years	3,687	1,841	44	13	5,585	24.07
6 - 10 Years	4,541	1,985	56	16	6,598	28.43
11 - 20 Years	3,514	1,215	36	8	4,773	20.57
21 -30 Years	873	254	11	2	1,140	4.91
Greater Than 30 Years	559	128	2	1	690	2.97
Life	1,344	483	7	4	1,838	7.92
Death	32	28	0	1	61	.26
Verification Pending	246	155	4	1	406	1.75
TOTAL	16,084	6,889	180	54	23,207	100.00

Unknown Sentence Length and/or Race	TOTAL	%
	23	.09

FEMALE	BLACK	WHITE	HISPANIC	OTHER	TOTAL	%
Less than 1 year	12	24	0	1	37	1.46
1 - 2 Years	182	221	1	6	410	16.15
3 - 5 Years	386	469	2	4	861	33.92
6 - 10 Years	351	306	5	0	662	26.08
11 - 20 Years	222	113	2	0	337	13.28
21 -30 Years	26	18	1	1	46	1.81
Greater Than 30 Years	11	7	0	0	18	.71
Life	52	35	0	0	87	3.43
Death	0	3	0	0	3	.12
Verification Pending	31	43	1	2	77	3.03
TOTAL	1,273	1,239	12	14	2,538	100.00

MISSISSIPPI

INMATE POPULATION

Medical Class

MALE	BLACK	WHITE	HISPANIC	OTHER	TOTAL
*Y	3	2	0	0	5
*O	13	6	0	0	19
1	12,177	4,645	140	39	17,001
2	1,829	984	17	8	2,838
3	1,049	528	7	4	1,588
4	220	156	1	1	378
5	68	46	0	0	114
Verification Pending	725	521	15	22	1,283
TOTAL	16,084	6,888	180	74	23,226

***Medical Class Y:** Indicates the offender was classified under the previous medical classification system and determined to have disabilities.

***Medical Class O:** Indicates the offender was classified under the previous medical classification system and determined not to have disabilities.

FEMALE	BLACK	WHITE	HISPANIC	OTHER	TOTAL
*Y	1	0	0	0	1
*O	1	1	0	0	2
1	708	701	6	3	1,418
2	232	209	3	0	444
3	113	98	1	0	212
4	23	22	0	0	45
5	9	1	0	0	10
Verification Pending	186	207	2	11	406
TOTAL	1,273	1,239	12	14	2,538

INMATE POPULATION

Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	2,924	163	3,087	11.98
Homicide/Manslaughter	2,385	193	2,578	10.01
Possession of Drugs	4,148	551	4,699	18.24
Sale of Drugs	4,146	488	4,634	17.99
Robbery	2,772	118	2,890	11.22
Sex Offense	2,176	34	2,210	8.58
Violent	1,539	122	1,661	6.45
Property	3,136	869	4,005	15.54
TOTAL	23,226	2,538	25,764	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	1,858	1,038	20	8	2,924
Homicide/Manslaughter	1,761	603	15	6	2,385
Possession of Drugs	2,523	1,544	66	15	4,148
Sale of Drugs	3,605	529	7	5	4,146
Robbery	2,376	380	9	7	2,772
Sex Offense	1,151	996	21	8	2,176
Violent	1,121	402	11	5	1,539
Property	1,689	1,397	31	19	3,136
TOTAL	16,084	6,889	180	73	23,226

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	48	114	0	1	163
Homicide/Manslaughter	126	67	0	0	193
Possession of Drugs	186	356	6	3	551
Sale of Drugs	329	157	2	0	488
Robbery	83	35	0	0	118
Sex Offense	11	23	0	0	34
Violent	82	39	1	0	122
Property	408	448	3	10	869
TOTAL	1,273	1,239	12	14	2,538

INMATE POPULATION

Average Monthly Population

FACILITY	JUL	AUG	SEP	OCT
Mississippi State Penitentiary	4,481	4,473	4,434	4,371
Central Mississippi Correctional Facility	3,419	3,436	3,437	3,472
South Mississippi Correctional Institution	2,625	2,685	2,782	2,904
County Jails	1,823	1,776	1,858	1,903
Community Work Centers	1,755	1,765	1,748	1,751
County/Regional Facilities	3,064	3,073	3,077	3,080
Private Prisons	4,863	4,777	4,770	4,779
Restitution Centers	12	13	13	12
Governor's Mansion	5	5	5	5
*E-CODE	28	22	26	29
TOTAL	22,075	22,025	22,150	22,306
ACTUAL CAPACITY	22,550	22,515	22,340	22,531

FACILITY	NOV	DEC	JAN	FEB
Mississippi State Penitentiary	4,362	4,327	4,280	4,210
Central Mississippi Correctional Facility	3,478	3,506	3,500	3,576
South Mississippi Correctional Institution	3,002	3,062	3,093	3,064
County Jails	1,773	1,783	1,806	1,903
Community Work Centers	1,798	1,814	1,750	1,741
County/Regional Facilities	3,081	3,079	3,077	3,079
Private Prisons	4,794	4,794	4,784	4,781
Restitution Centers	13	12	12	13
Governor's Mansion	5	5	5	5
*E-CODE	15	7	34	32
TOTAL	22,321	22,389	22,341	22,404
ACTUAL CAPACITY	22,685	22,725	22,984	22,987

FACILITY	MAR	APR	MAY	JUN
Mississippi State Penitentiary	4,217	4,185	4,178	4,201
Central Mississippi Correctional Facility	3,591	3,706	3,729	3,737
South Mississippi Correctional Institution	3,096	3,113	3,124	3,131
County Jails	1,934	1,988	2,020	1,965
Community Work Centers	1,776	1,758	1,783	1,773
County/Regional Facilities	3,079	3,082	3,082	3,083
Private Prisons	4,796	4,811	4,800	4,805
Restitution Centers	13	12	12	15
Governor's Mansion	5	5	6	6
*E-CODE	20	16	22	40
TOTAL	22,527	22,676	22,756	22,756
ACTUAL CAPACITY	22,988	22,988	22,964	22,971

***E-Code:** Offenders who are temporarily off their facility count due to being at an off-site hospital, on funeral leave or on a 72-hour honorary leave.

MISSISSIPPI

INMATE ADMISSIONS

INMATE ADMISSIONS

General Characteristics

GENDER	MALE		FEMALE		TOTAL
	8,595		1,214		9,809
RACE	MALE	FEMALE		TOTAL	%
White	2,864	682		3,546	36.15
Black	5,589	525		6,114	62.33
Hispanic	96	4		100	1.02
Other	46	3		49	.50
AGE	MALE	FEMALE		TOTAL	%
15	12	1		13	.13
16	22	0		22	.22
17	83	1		84	.86
18 - 19	539	26		565	5.76
20 - 29	3,720	398		4,118	41.98
30 - 39	2,170	383		2,553	26.03
40 - 49	1,484	329		1,813	18.48
50 - 59	490	66		556	5.67
60 - 69	62	9		71	.72
70 - 79	9	0		9	.09
80+	1	0		1	.01
Verification Pending	3	1		4	.04
OFFENSE	MALE	FEMALE		TOTAL	%
Burglary	1,418	72		1,490	15.19
Homicide/Manslaughter	223	19		242	2.47
Property	2,121	543		2,664	27.16
Possession of Drugs	2,189	330		2,519	25.68
Robbery	559	29		588	5.99
Sale of Drugs	1,202	164		1,366	13.93
Sex Offense	387	13		400	4.08
Violent	496	44		540	5.51

INMATE ADMISSIONS

General Characteristics

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Burglary		5.39	
Homicide/Manslaughter		27.29	
Property		3.70	
Possession of Drugs		4.83	
Robbery		9.83	
Sale of Drugs		6.72	
Sex Offense		10.40	
Violent		7.59	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Burglary		28.48	
Homicide/Manslaughter		28.36	
Property		34.58	
Possession of Drugs		32.56	
Robbery		25.47	
Sale of Drugs		32.66	
Sex Offense		35.47	
Violent		29.69	

MISSISSIPPI

INMATE ADMISSIONS

County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	106	3.30	Montgomery	40
Attala		96	2.99	Panola	131	4.08
Benton		26	.81	Pontotoc	135	4.20
Bolivar		85	2.65	Prentiss	114	3.55
Calhoun		84	2.62	Quitman	32	1.00
Carroll		25	.78	Sunflower	68	2.12
Chickasaw		107	3.33	Tallahatchie	40	1.25
Choctaw		18	.56	Tate	53	1.65
Coahoma		127	3.95	Tippah	49	1.53
Desoto		421	13.11	Tishomingo	40	1.25
Grenada		108	3.36	Tunica	95	2.96
Itawamba		54	1.68	Union	87	2.71
Lafayette		102	3.18	Washington	119	3.70
Lee		392	12.20	Webster	29	.90
Leflore		107	3.33	Winston	44	1.37
Marshall		146	4.55	Yalobusha	31	.97
Monroe		101	3.14	TOTAL	3,212	32.75

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	116	4.89	Lincoln	91
Amite		41	1.73	Madison	352	14.85
Claiborne		25	1.05	Pike	271	11.43
Copiah		83	3.50	Rankin	421	17.76
Franklin		27	1.14	Sharkey	14	.59
Hinds		538	22.70	Walthall	74	3.12
Holmes		50	2.11	Warren	147	6.20
Humphreys		27	1.14	Wilkinson	9	.38
Issaquena		1	.04	Yazoo	72	3.04
Jefferson		11	.46	TOTAL	2,370	24.16

MISSISSIPPI

INMATE ADMISSIONS

County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	21	.50	Lawrence	29
Clay		91	2.17	Leake	56	1.34
Covington		27	.65	Lowndes	341	8.15
Forrest		378	9.03	Marion	118	2.82
George		56	1.34	Neshoba	99	2.37
Greene		28	.67	Newton	50	1.20
Hancock		59	1.41	Noxubee	18	.43
Harrison		926	22.13	Oktibbeha	221	5.28
Jackson		446	10.66	Pearl River	147	3.51
Jasper		42	1.00	Perry	33	.79
Jeff Davis		14	.33	Scott	97	2.32
Jones		180	4.30	Simpson	50	1.20
Kemper		15	.36	Smith	17	.41
Lamar		117	2.80	Stone	39	.93
Lauderdale		403	9.63	Wayne	66	1.58
				TOTAL	4,184	42.65

	NUMBER	%
	TOTAL	
Northern	3,212	32.75
Central	2,370	24.16
Southern	4,184	42.65
Verification Pending	43	.44
TOTAL	9,809	100.00

RECAP	Northern County with highest number convictions	Desoto	421
	Central County with highest number convictions	Hinds	538
	Southern County with highest number convictions	Harrison	926
	Northern County with lowest number convictions	Choctaw	18
	Central County with lowest number convictions	Issaquena	1
	Southern County with lowest number convictions	Jeff Davis	14

INMATE ADMISSIONS

Entry Type

VIOLATION	JUL	AUG	SEP	OCT	NOV	DEC	JAN
Escape - Return	0	1	2	4	0	1	0
ISP-Prison	0	0	1	0	0	0	1
New Prisoner	379	478	565	545	404	420	344
Non-Adjudicated RID	3	1	1	5	2	3	6
Parole Revoke - New	0	0	0	0	0	0	1
Parole Violation	0	0	1	0	0	0	0
Post Release Probation	1	1	2	1	0	0	0
Probation Revoked	245	249	244	277	210	203	243
Return-Abscond	13	3	7	7	9	9	9
Return - ERS	29	51	39	42	43	39	54
Return - House Arrest	36	19	30	35	32	35	27
Returned Parole	28	13	28	21	19	16	30
Sentenced to Probation	1	1	0	0	0	0	0
TOTAL	735	817	920	937	719	726	715

VIOLATION	FEB	MAR	APR	MAY	JUN	TOTAL	%
Escape - Return	1	0	2	1	0	12	.12
ISP-Prison	0	1	0	1	0	4	.04
New Prisoner	513	523	493	422	490	5,576	56.85
Non-Adjudicated RID	5	5	2	5	2	40	.41
Parole Revoke—New	0	0	0	0	0	1	.01
Parole Violation	0	0	0	0	0	1	.01
Post Release Probation	0	0	0	0	1	6	.06
Probation Revoked	255	232	269	242	257	2,926	29.83
Return-Abscond	10	9	10	7	15	108	1.10
Return - ERS	37	47	39	25	29	474	4.83
Return - House Arrest	31	37	40	38	25	385	3.92
Returned Parole	14	23	32	24	25	273	2.78
Sentenced to Probation	0	1	0	0	0	3	.03
TOTAL	866	878	887	765	844	9,809	100.00

INMATE ADMISSIONS

Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	1,418	72	1,490	15.19
Homicide/Manslaughter	223	19	242	2.47
Property	2,121	543	2,664	27.16
Possession of Drugs	2,189	330	2,519	25.68
Robbery	559	29	588	5.99
Sale of Drugs	1,202	164	1,366	13.93
Sex Offense	387	13	400	4.08
Violent	496	44	540	5.51
TOTAL	8,595	1,214	9,809	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	874	522	13	9	1,418
Homicide/Manslaughter	161	57	5	0	223
Property	1,156	924	23	18	2,121
Possession of Drugs	1,385	753	43	8	2,189
Robbery	477	79	1	2	559
Sale of Drugs	1,015	183	2	2	1,202
Sex Offense	175	207	2	3	387
Violent	346	139	7	4	496
TOTAL	5,589	2,864	96	46	8,595

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	25	46	0	1	72
Homicide/Manslaughter	14	5	0	0	19
Property	230	309	2	2	543
Possession of Drugs	102	227	1	0	330
Robbery	20	9	0	0	29
Sale of Drugs	98	65	1	0	164
Sex Offense	4	9	0	0	13
Violent	32	12	0	0	44
TOTAL	525	682	4	3	1,214

MISSISSIPPI

INMATE ADMISSIONS DRUG OFFENDERS

INMATE ADMISSIONS

Drug Offenders General Characteristics

GENDER	MALE		FEMALE		TOTAL
	3,391		494		3,885
RACE	MALE	FEMALE		TOTAL	%
White	936	292		1,228	31.61
Black	2,400	200		2,600	66.92
Hispanic	45	2		47	1.21
Other	7	0		7	.18
Verification Pending	3	0		3	.08
AGE	MALE	FEMALE		TOTAL	%
17	7	0		7	.18
18 - 19	115	8		123	3.17
20 - 29	1,529	153		1,682	43.29
30 - 39	942	140		1,082	27.85
40 - 49	568	151		719	18.51
50 - 59	205	34		239	6.15
60 - 69	24	7		31	.80
70 - 79	1	0		1	.03
Verification Pending	0	1		1	.03
OFFENSE	MALE	FEMALE		TOTAL	%
Possession of Drugs	2,189	330		2,519	64.84
Sale of Drugs	1,202	164		1,366	35.16

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Possession of Drugs		4.66	
Sale of Drugs		6.59	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Possession of Drugs		32.53	
Sale of Drugs		32.62	

MISSISSIPPI

INMATE ADMISSIONS

Drug Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	28	2.24	Montgomery	14
Attala		37	2.96	Panola	47	3.76
Benton		16	1.28	Pontotoc	67	5.36
Bolivar		18	1.44	Prentiss	50	4.00
Calhoun		33	2.64	Quitman	10	.80
Carroll		9	.72	Sunflower	18	1.44
Chickasaw		62	4.96	Tallahatchie	16	1.28
Choctaw		6	.48	Tate	11	.88
Coahoma		52	4.16	Tippah	29	2.32
Desoto		138	11.04	Tishomingo	8	.64
Grenada		53	4.24	Tunica	31	2.48
Itawamba		20	1.60	Union	36	2.88
Lafayette		30	2.40	Washington	33	2.64
Lee		196	15.68	Webster	10	.80
Leflore		33	2.64	Winston	16	1.28
Marshall		72	5.76	Yalobusha	11	.88
Monroe		40	3.20	TOTAL	1,250	32.18

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	74	8.23	Lincoln	32
Amite		6	.67	Madison	125	13.90
Claiborne		8	.89	Pike	119	13.24
Copiah		34	3.78	Rankin	155	17.24
Franklin		10	1.11	Sharkey	6	.67
Hinds		172	19.13	Walthall	34	3.78
Holmes		18	2.00	Warren	63	7.01
Humphreys		12	1.33	Wilkinson	2	.22
Issaquena		0	.00	Yazoo	29	3.23
Jefferson		0	.00	TOTAL	899	23.14

INMATE ADMISSIONS

Drug Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	10	.58	Lawrence	13
Clay		43	2.50	Leake	17	.99
Covington		8	.47	Lowndes	158	9.19
Forrest		160	9.31	Marion	30	1.75
George		28	1.63	Neshoba	29	1.69
Greene		11	.64	Newton	17	.99
Hancock		31	1.80	Noxubee	4	.23
Harrison		434	25.25	Oktibbeha	92	5.35
Jackson		175	10.18	Pearl River	61	3.55
Jasper		24	1.40	Perry	14	.81
Jeff Davis		5	.29	Scott	37	2.15
Jones		62	3.61	Simpson	12	.70
Kemper		8	.47	Smith	5	.29
Lamar		26	1.51	Stone	29	1.69
Lauderdale		150	8.73	Wayne	26	1.51
				TOTAL	1,719	44.25

	NUMBER		%
	TOTAL	Northern	1,250
Central		899	23.14
Southern		1,719	44.25
Verification Pending		17	.44
TOTAL		3,885	100.00

RECAP	Northern County with highest number convictions	Lee	196
	Central County with highest number convictions	Hinds	172
	Southern County with highest number convictions	Harrison	434
	Northern County with lowest number convictions	Choctaw	6
	Central County with lowest number convictions	Wilkinson	2
	Southern County with lowest number convictions	Noxubee	4

INMATE ADMISSIONS

Drug Offenders Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Possession of Drugs	2,189	330	2,519	64.84
Sale of Drugs	1,202	164	1,366	35.16
TOTAL	3,391	494	3,885	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Possession of Drugs	1,385	753	43	8	2,189
Sale of Drugs	1,015	183	2	2	1,202
TOTAL	2,400	936	45	10	3,391

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Possession of Drugs	102	227	1	0	330
Sale of Drugs	98	65	1	0	164
TOTAL	200	292	2	0	494

MISSISSIPPI

INMATE ADMISSIONS SEX OFFENDERS

INMATE ADMISSIONS

Sex Offenders General Characteristics

GENDER	MALE	FEMALE	TOTAL	
	387	13	400	
RACE	MALE	FEMALE	TOTAL	%
White	207	9	216	54.00
Black	175	4	179	44.75
Hispanic	2	0	2	.50
Other	3	0	3	.75
AGE	MALE	FEMALE	TOTAL	%
17	2	0	2	.50
18 - 19	16	0	16	4.00
20 - 29	125	4	129	32.25
30 - 39	100	5	105	26.25
40 - 49	95	4	99	24.75
50 - 59	38	0	38	9.50
60 - 69	7	0	7	1.75
70 - 79	3	0	3	.75
Verification Pending	1	0	1	.25
OFFENSE	MALE	FEMALE	TOTAL	%
Sexual Battery	116	2	118	29.50
Statutory Rape	83	4	87	21.75
Failure to Register as Sex Offender	54	0	54	13.50
Unlawful Touching of Child	37	0	37	9.25
Fondling	24	3	27	6.75
Rape	13	0	13	3.25
Gratification of Lust	19	2	21	5.25
Exploitation of Child	14	1	15	3.75

INMATE ADMISSIONS

Sex Offenders General Characteristics

OFFENSE	MALE	FEMALE		TOTAL	%
Child Molestation	8	0		8	2.00
Fondling a Child	3	1		4	1.00
Child Pornography	3	0		3	.75
Peeping Tom	5	0		5	1.25
Entice Child for Indecent Purposes	6	0		6	1.50
Incest	1	0		1	.25
Sex Offense	1	0		1	.25

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS	
Rape	24.69	
Statutory Rape	10.23	
Sexual Battery	13.26	
Sex Offense	1.00	
Unlawful Touching of Child	7.84	
Gratification of Lust	8.14	
Fondling	6.07	
Child Molestation	7.43	
Fondling a Child	6.25	
Incest	2.00	
Exploitation of Child	9.80	
Child Pornography	5.67	
Entice Child for Indecent Purposes	1.50	
Peeping Tom	3.00	
Failure to Register as Sex Offender	3.24	

INMATE ADMISSIONS

Sex Offenders General Characteristics

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE	
Child Molestation	41.07	
Unlawful Touching of Child	40.21	
Child Pornography	45.68	
Fondling	39.39	
Fondling a Child	31.94	
Incest	22.48	
Gratification of Lust	36.74	
Exploitation of Child	35.72	
Failure to Register as Sex Offender	40.62	
Peeping Tom	29.09	
Sexual Battery	33.97	
Statutory Rape	30.45	
Rape	37.18	
Entice Child for Indecent Purposes	44.86	
Sex Offense	52.00	

INMATE ADMISSIONS

Sex Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	2	1.32	Montgomery	1
Attala		7	4.61	Panola	4	2.63
Benton		1	.66	Pontotoc	7	4.61
Bolivar		0	.00	Prentiss	0	.00
Calhoun		5	3.29	Quitman	1	.66
Carroll		0	.00	Sunflower	9	5.92
Chickasaw		4	2.63	Tallahatchie	3	1.97
Choctaw		2	1.32	Tate	2	1.32
Coahoma		7	4.61	Tippah	1	.66
Desoto		30	19.74	Tishomingo	3	1.97
Grenada		6	3.95	Tunica	0	.00
Itawamba		3	1.97	Union	3	1.97
Lafayette		13	8.55	Washington	6	3.95
Lee		15	9.87	Webster	2	1.32
Leflore		6	3.95	Winston	1	.66
Marshall		5	3.29	Yalobusha	0	.00
Monroe		3	1.97	TOTAL	152	38.00

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	1	.92	Lincoln	5
Amite		7	6.42	Madison	21	19.27
Claiborne		0	.00	Pike	10	9.17
Copiah		0	.00	Rankin	35	32.11
Franklin		1	.92	Sharkey	1	.92
Hinds		16	14.68	Walthall	2	1.83
Holmes		0	.00	Warren	5	4.59
Humphreys		1	.92	Wilkinson	0	.00
Issaquena		0	.00	Yazoo	3	2.75
Jefferson		1	.92	TOTAL	109	27.25

MISSISSIPPI

INMATE ADMISSIONS

Sex Offenders General Characteristics

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	2	1.47	Lawrence	0
Clay		3	2.21	Leake	1	.74
Covington		0	.00	Lowndes	13	9.56
Forrest		6	4.41	Marion	4	2.94
George		4	2.94	Neshoba	2	1.47
Greene		2	1.47	Newton	1	.74
Hancock		1	.74	Noxubee	1	.74
Harrison		23	16.91	Oktibbeha	5	3.68
Jackson		21	15.44	Pearl River	5	3.68
Jasper		2	1.47	Perry	1	.74
Jeff Davis		0	.00	Scott	2	1.47
Jones		5	3.68	Simpson	5	3.68
Kemper		0	.00	Smith	3	2.21
Lamar		6	4.41	Stone	1	.74
Lauderdale		14	10.29	Wayne	3	2.21
				TOTAL	136	34.00

	NUMBER	%
	TOTAL	
Northern	152	38.00
Central	109	27.25
Southern	136	34.00
Verification Pending	3	.75
TOTAL	400	100.00

RECAP	Northern County with highest number convictions	DeSoto	30
	Central County with highest number convictions	Rankin	35
	Southern County with highest number convictions	Harrison	23
	Northern Counties with lowest number convictions	Benton, Montgomery, Quitman, Tippah, Winston	1
	Central Counties with lowest number convictions	Adams, Franklin, Humphreys, Jefferson, Sharkey	1
Southern Counties with lowest number convictions	Hancock, Leake, Newton, Noxubee, Perry, Stone		

INMATE ADMISSIONS

Sex Offenders Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Sex Offenses	387	13	400	100.00

MALE					
SEX OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Child Molestation	5	3	0	0	8
Child Pornography	0	3	0	0	3
Entice Child for Indecent Purposes	0	6	0	0	6
Exploitation of Child	1	13	0	0	14
Failure to Register as Sex Offender	23	31	0	0	54
Fondling	7	16	0	1	24
Fondling a Child	1	2	0	0	3
Gratification of Lust	10	9	0	0	19
Incest	0	1	0	0	1
Peeping Tom	4	1	0	0	5
Rape	10	2	0	1	13
Sex Offense	0	1	0	0	1
Sexual Battery	55	60	1	0	116
Statutory Rape	45	36	1	1	83
Unlawful Touching a Child	14	23	0	0	37
TOTAL	175	207	2	3	387

FEMALE					
SEX OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Exploitation of Child	0	1	0	0	1
Fondling	2	1	0	0	3
Fondling a Child	0	1	0	0	1
Gratification of Lust	0	2	0	0	2
Sexual Battery	1	1	0	0	2
Statutory Rape	1	3	0	0	4
TOTAL	4	9	0	0	13

MISSISSIPPI

INMATE ADMISSIONS YOUTHFUL OFFENDERS

INMATE ADMISSIONS

Youthful Offenders General Characteristics

GENDER	MALE		FEMALE		TOTAL
	119		3		122
RACE	MALE	FEMALE		TOTAL	%
White	16	3		19	15.57
Black	101	0		101	82.79
Hispanic	1	0		1	.82
Other	1	0		1	.82
AGE	MALE	FEMALE		TOTAL	%
15	12	1		13	10.66
16	22	0		22	18.03
17	83	1		84	68.85
Verification Pending	2	0		2	1.64
OFFENSE	MALE	FEMALE		TOTAL	%
Burglary	33	1		34	27.87
Robbery	45	0		45	36.89
Property	9	1		10	8.20
Homicide/Manslaughter	2	0		2	1.64
Violent	20	0		20	16.39
Possession of Drugs	5	1		6	4.92
Sex Offense	3	0		3	2.46
Sale of Drugs	2	0		2	1.64

INMATE ADMISSIONS

Youthful Offenders General Characteristics

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Burglary		5.74	
Homicide/Manslaughter		30.00	
Possession of Drugs		5.67	
Property		3.60	
Robbery		6.91	
Sale of Drugs		11.00	
Sex Offense		3.33	
Violent		6.30	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Burglary		17.22	
Homicide/Manslaughter		16.98	
Possession of Drugs		16.47	
Property		16.74	
Robbery		16.53	
Sale of Drugs		17.67	
Sex Offense		11.58	
Violent		16.45	

MISSISSIPPI

INMATE ADMISSIONS

Youthful Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	1	2.78	Montgomery	0
Attala		1	2.78	Panola	5	13.89
Benton		0	.00	Pontotoc	1	2.78
Bolivar		0	.00	Prentiss	1	2.78
Calhoun		1	2.78	Quitman	2	5.56
Carroll		1	2.78	Sunflower	0	.00
Chickasaw		0	.00	Tallahatchie	2	5.56
Choctaw		2	5.56	Tate	1	2.78
Coahoma		1	2.78	Tippah	0	.00
Desoto		2	5.56	Tishomingo	0	.00
Grenada		2	5.56	Tunica	0	.00
Itawamba		0	.00	Union	1	2.78
Lafayette		1	2.78	Washington	0	.00
Lee		8	22.22	Webster	0	.00
Leflore		3	8.33	Winston	0	.00
Marshall		0	.00	Yalobusha	0	.00
Monroe		0	.00	TOTAL	36	29.51

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	4	16.00	Lincoln	0
Amite		0	.00	Madison	3	12.00
Claiborne		1	4.00	Pike	0	.00
Copiah		5	20.00	Rankin	2	8.00
Franklin		0	.00	Sharkey	0	.00
Hinds		4	16.00	Walthall	2	8.00
Holmes		0	.00	Warren	1	4.00
Humphreys		0	.00	Wilkinson	1	4.00
Issaquena		0	.00	Yazoo	1	4.00
Jefferson		1	4.00	TOTAL	25	20.49

INMATE ADMISSIONS

Youthful Offenders County of Conviction

	SOUTHERN COUNTIES			TOTAL		
	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
Southern Counties	Clarke	0	.00	Lawrence	0	.00
	Clay	2	3.33	Leake	1	1.67
	Covington	0	.00	Lowndes	8	13.33
	Forrest	11	18.33	Marion	1	1.67
	George	0	.00	Neshoba	2	3.33
	Greene	0	.00	Newton	0	.00
	Hancock	0	.00	Noxubee	0	.00
	Harrison	8	13.33	Oktibbeha	2	3.33
	Jackson	1	1.67	Pearl River	0	.00
	Jasper	0	.00	Perry	0	.00
	Jeff Davis	0	.00	Scott	4	6.67
	Jones	6	10.00	Simpson	0	.00
	Kemper	0	.00	Smith	0	.00
	Lamar	3	5.00	Stone	0	.00
	Lauderdale	11	18.33	Wayne	0	.00
				TOTAL	60	49.18

	TOTAL	
	NUMBER	%
Northern	36	29.51
Central	25	20.49
Southern	60	49.18
Verification Pending	1	.82
TOTAL	122	100.00

RECAP			
Northern County with highest number convictions	Lee	8	
Central County with highest number convictions	Copiah	5	
Southern County with highest number convictions	Forrest, Lauderdale	11	
Northern Counties with lowest number convictions	Alcorn, Attala, Calhoun, Carroll, Coahoma, Lafayette, Pontotoc, Prentiss, Tate, Union	1	
Central Counties with lowest number convictions	Claiborne, Jefferson, Warren, Wilkinson, Yazoo		
Southern Counties with lowest number convictions	Jackson, Leake, Marion,		

INMATE ADMISSIONS

Youthful Offenders Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	33	1	34	27.87
Homicide/Manslaughter	2	0	2	1.64
Property	9	1	10	8.20
Possession of Drugs	5	1	6	4.92
Robbery	45	0	45	36.89
Sale of Drugs	2	0	2	1.64
Sex Offense	3	0	3	2.46
Violent	20	0	20	16.39
TOTAL	119	3	122	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	23	10	0	0	33
Homicide/Manslaughter	1	1	0	0	2
Property	8	1	0	0	9
Possession of Drugs	5	0	0	0	5
Robbery	45	0	0	0	45
Sale of Drugs	2	0	0	0	2
Sex Offense	2	1	0	0	3
Violent	15	3	1	1	20
TOTAL	101	16	1	1	119

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	0	1	0	0	1
Homicide/Manslaughter	0	0	0	0	0
Property	0	1	0	0	1
Possession of Drugs	0	1	0	0	1
Robbery	0	0	0	0	0
Sale of Drugs	0	0	0	0	0
Sex Offense	0	0	0	0	0
Violent	0	0	0	0	0
TOTAL	0	3	0	0	3

MISSISSIPPI

INMATE ADMISSIONS OFFENDERS AGE 50 AND OLDER

INMATE ADMISSIONS

Offenders Age 50 and Over General Characteristics

GENDER	MALE		FEMALE		TOTAL
	562		75		637
RACE	MALE	FEMALE		TOTAL	%
White	205	37		242	37.99
Black	351	36		387	60.75
Hispanic	4	1		5	.78
Other	2	1		3	.47
AGE	MALE	FEMALE		TOTAL	%
50 - 59	490	66		556	87.28
60 - 69	62	9		71	11.15
70 - 79	9	0		9	1.41
80+	1	0		1	.16
OFFENSE	MALE	FEMALE		TOTAL	%
Property	181	31		212	33.28
Possession of Drugs	139	22		161	25.27
Sale of Drugs	91	19		110	17.27
Sex Offense	48	0		48	7.54
Burglary	41	3		44	6.91
Violent	34	0		34	5.34
Homicide/Manslaughter	16	0		16	2.51
Robbery	12	0		12	1.88

INMATE ADMISSIONS

Offenders Age 50 and Over General Characteristics

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Homicide/Manslaughter		35.31	
Robbery		19.17	
Sex Offense		13.35	
Violent		6.00	
Sale of Drugs		8.34	
Burglary		4.75	
Possession of Drugs		4.10	
Property		3.46	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Sex Offense		57.15	
Homicide/Manslaughter		53.71	
Sale of Drugs		53.94	
Property		54.29	
Possession of Drugs		53.65	
Violent		54.61	
Burglary		52.33	
Robbery		49.66	

MISSISSIPPI

I NMATE ADMISSIONS

Offenders Age 50 and Over County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	5	2.48	Montgomery	4
Attala		4	1.98	Panola	8	3.96
Benton		0	.00	Pontotoc	11	5.45
Bolivar		7	3.47	Prentiss	6	2.97
Calhoun		6	2.97	Quitman	2	.99
Carroll		2	.99	Sunflower	6	2.97
Chickasaw		9	4.46	Tallahatchie	2	.99
Choctaw		0	.00	Tate	2	.99
Coahoma		9	4.46	Tippah	4	1.98
Desoto		27	13.37	Tishomingo	2	.99
Grenada		9	4.46	Tunica	6	2.97
Itawamba		3	1.49	Union	3	1.49
Lafayette		6	2.97	Washington	6	2.97
Lee		20	9.90	Webster	4	1.98
Leflore		5	2.48	Winston	5	2.48
Marshall		10	4.95	Yalobusha	2	.99
Monroe		7	3.47	TOTAL	202	31.71

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	8	5.13	Lincoln	7
Amite		4	2.56	Madison	30	19.23
Claiborne		2	1.28	Pike	16	10.26
Copiah		4	2.56	Rankin	31	19.87
Franklin		1	.64	Sharkey	0	.00
Hinds		31	19.87	Walthall	3	1.92
Holmes		6	3.85	Warren	6	3.85
Humphreys		1	.64	Wilkinson	0	.00
Issaquena		0	.00	Yazoo	4	2.56
Jefferson		2	1.28	TOTAL	156	24.49

INMATE ADMISSIONS

Offenders Age 50 and Over County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	1	.36	Lawrence	1
Clay		6	2.19	Leake	2	.73
Covington		2	.73	Lowndes	22	8.03
Forrest		30	10.95	Marion	7	2.55
George		3	1.09	Neshoba	8	2.92
Greene		1	.36	Newton	3	1.09
Hancock		10	3.65	Noxubee	1	.36
Harrison		52	18.98	Oktibbeha	16	5.84
Jackson		29	10.58	Pearl River	7	2.55
Jasper		2	.73	Perry	1	.36
Jeff Davis		0	.00	Scott	9	3.28
Jones		15	5.47	Simpson	4	1.46
Kemper		2	.73	Smith	1	.36
Lamar		4	1.46	Stone	3	1.09
Lauderdale		28	10.22	Wayne	4	1.46
				TOTAL	274	43.01

	NUMBER	%
	TOTAL	
Northern	202	31.71
Central	156	24.49
Southern	274	43.01
Verification Pending	5	.78
TOTAL	637	100.00

RECAP	Northern County with highest number convictions	Desoto	27
	Central County with highest number convictions	Hinds, Rankin	31
	Southern County with highest number convictions	Harrison	52
	Northern Counties with lowest number convictions	Carroll, Quitman Tallahatchie, Tate, Tishomingo, Yalobusha	2
	Central Counties with lowest number convictions	Franklin, Humphreys	1
	Southern Counties with lowest number convictions	Clarke, Lawrence, Greene, Noxubee, Perry Smith	1

INMATE ADMISSIONS

Offenders Age 50 and Over Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	41	3	44	6.91
Homicide/Manslaughter	16	0	16	2.51
Property	181	31	212	33.28
Possession of Drugs	139	22	161	25.27
Robbery	12	0	12	1.88
Sale of Drugs	91	19	110	17.27
Sex Offense	48	0	48	7.54
Violent	34	0	34	5.34
TOTAL	562	75	637	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	30	11	0	0	41
Homicide/Manslaughter	13	3	0	0	16
Property	95	82	3	1	181
Possession of Drugs	93	44	1	1	139
Robbery	10	2	0	0	12
Sale of Drugs	73	18	0	0	91
Sex Offense	18	30	0	0	48
Violent	19	15	0	0	34
TOTAL	351	205	4	2	562

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	3	0	0	0	3
Homicide/Manslaughter	0	0	0	0	0
Property	16	14	0	1	31
Possession of Drugs	5	17	0	0	22
Robbery	0	0	0	0	0
Sale of Drugs	12	6	1	0	19
Sex Offense	0	0	0	0	0
Violent	0	0	0	0	0
TOTAL	36	37	1	1	75

MISSISSIPPI

INMATE RELEASES

INMATE RELEASES

General Characteristics

GENDER	MALE	FEMALE	TOTAL	
	7,653	1,144	8,797	
RACE				
	MALE	FEMALE	TOTAL	%
White	2,607	641	3,248	36.92
Black	4,941	496	5,437	61.81
Hispanic	62	2	64	.73
Other	35	4	39	.44
Unknown	8	1	9	.10
AGE				
	MALE	FEMALE	TOTAL	%
15	3	0	3	.03
16	3	1	4	.05
17	16	0	16	.18
18 - 19	255	16	271	3.08
20 - 29	3,137	348	3,485	39.62
30 - 39	2,128	372	2,500	28.42
40 - 49	1,467	316	1,783	20.27
50 - 59	552	75	627	7.13
60 - 69	75	16	91	1.03
70 - 79	16	0	16	.18
80+	1	0	1	.01
OFFENSE				
	MALE	FEMALE	TOTAL	%
Burglary	1,396	95	1,491	16.95
Homicide/Manslaughter	174	26	200	2.27
Property	2,036	512	2,548	28.96
Possession of Drugs	1,941	306	2,247	25.54
Robbery	485	25	510	5.80
Sale of Drugs	909	124	1,033	11.74
Sex Offense	239	3	242	2.75
Violent	473	53	526	5.98

I NMATE RELEASES

General Characteristics

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Burglary		5.19	
Homicide/Manslaughter		24.59	
Property		3.39	
Possession of Drugs		4.05	
Robbery		8.15	
Sale of Drugs		6.07	
Sex Offense		7.37	
Violent		6.47	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Burglary		28.09	
Homicide/Manslaughter		30.53	
Property		34.54	
Possession of Drugs		31.97	
Robbery		24.75	
Sale of Drugs		31.22	
Sex Offense		33.15	
Violent		31.06	

MISSISSIPPI

INMATE RELEASES

County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFENDERS	%
	Northern Counties	Alcorn	83	2.83	Montgomery	30
Attala		61	2.08	Panola	116	3.96
Benton		17	.58	Pontotoc	105	3.58
Bolivar		100	3.41	Prentiss	85	2.90
Calhoun		88	3.00	Quitman	22	.75
Carroll		22	.75	Sunflower	72	2.46
Chickasaw		103	3.52	Tallahatchie	60	2.05
Choctaw		23	.78	Tate	48	1.64
Coahoma		106	3.62	Tippah	62	2.12
Desoto		332	11.33	Tishomingo	37	1.26
Grenada		110	3.75	Tunica	94	3.21
Itawamba		49	1.67	Union	112	3.82
Lafayette		90	3.07	Washington	141	4.81
Lee		317	10.82	Webster	25	.85
Leflore		108	3.69	Winston	30	1.02
Marshall		121	4.13	Yalobusha	31	1.06
Monroe		130	4.44	TOTAL	2,930	33.31

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	130	5.86	Lincoln	91
Amite		22	.99	Madison	255	11.50
Claiborne		27	1.22	Pike	210	9.47
Copiah		86	3.88	Rankin	368	16.60
Franklin		19	.86	Sharkey	16	.72
Hinds		599	27.02	Walthall	43	1.94
Holmes		49	2.21	Warren	140	6.31
Humphreys		50	2.26	Wilkinson	17	.77
Issaquena		1	.05	Yazoo	79	3.56
Jefferson		15	.68	TOTAL	2,217	25.20

MISSISSIPPI

INMATE RELEASES

County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	36	.99	Lawrence	30
Clay		83	2.29	Leake	51	1.41
Covington		31	.86	Lowndes	303	8.37
Forrest		270	7.46	Marion	103	2.85
George		65	1.80	Neshoba	94	2.60
Greene		38	1.05	Newton	45	1.24
Hancock		79	2.18	Noxubee	23	.64
Harrison		742	20.50	Oktibbeha	154	4.25
Jackson		314	8.67	Pearl River	161	4.45
Jasper		35	.97	Perry	23	.64
Jeff Davis		28	.77	Scott	104	2.87
Jones		144	3.98	Simpson	41	1.13
Kemper		14	.39	Smith	21	.58
Lamar		129	3.56	Stone	50	1.38
Lauderdale		353	9.75	Wayne	56	1.55
				TOTAL	3,620	41.15

	Number	Percent
	Northern	2,930
Central	2,217	25.20
Southern	3,620	41.15
Verification Pending	30	.34
TOTAL	8,797	100.00

RECAP	Northern County with highest number convictions	Desoto	332
	Central County with highest number convictions	Hinds	599
	Southern County with highest number convictions	Harrison	742
	Northern County with lowest number convictions	Benton	17
	Central County with lowest number convictions	Issaquena	1
	Southern County with lowest number convictions	Kemper	14

INMATE RELEASES

Exit Type

VIOLATION	JUL	AUG	SEP	OCT	NOV	DEC	JAN
Abscond	0	4	1	1	0	0	0
Appeal	1	0	0	3	0	0	0
Closed	2	2	0	0	1	0	0
Death	4	0	1	0	1	1	2
Death by Inmate	1	1	0	0	0	0	0
Death/Execution	0	0	0	0	0	0	0
Death/Natural Causes	6	4	10	5	7	5	5
Death/Suicide	0	0	0	0	0	0	0
Deported	0	0	0	0	0	0	0
Discharge to Probation	16	21	8	13	7	7	6
Discharged	5	4	2	5	4	6	0
Discharged-Held In	0	0	0	0	0	0	0
ERS	154	136	144	146	155	174	150
Escape	0	0	0	0	0	0	0
Expiration	187	171	175	166	157	159	158
House Arrest/ISP	5	15	2	29	25	5	38
Inmate	13	8	14	17	14	6	8
Medical Release	0	0	5	1	0	0	0
Non-Report	1	1	0	0	1	1	2
Out of State	17	12	9	11	13	9	9
Pardon	0	0	0	0	0	0	0
Parole	49	47	40	42	52	57	49
Pending	0	0	0	0	0	0	0
Pending Arrival	0	0	1	0	0	0	2
Probation	164	202	186	178	143	149	149
Rejected Compact	1	1	1	0	0	1	1
RID	4	4	2	3	4	1	2
RID on Street	1	0	0	0	0	0	2
Shock Probation	2	1	1	4	1	1	0
Unsupervised Probation	9	5	7	4	2	3	0
Release Type Unknown	140	144	133	147	111	104	115
TOTAL	782	783	742	775	698	689	698

INMATE RELEASES

Exit Type

VIOLATION	FEB	MAR	APR	MAY	JUN	TOTAL	%
Abscond	0	0	0	1	0	7	.08
Appeal	0	0	0	0	0	4	.05
Closed	0	1	0	0	1	7	.08
Death	1	6	3	5	6	30	.34
Death by Inmate	0	0	0	0	0	2	.02
Death/Execution	0	0	0	1	0	1	.01
Death/Natural Causes	3	2	0	0	0	47	.53
Death/Suicide	0	0	0	1	0	1	.01
Deported	0	1	1	0	0	2	.02
Discharge to Probation	6	5	1	2	3	95	1.08
Discharged	10	3	6	6	6	57	.65
Discharged-Held In	1	0	0	0	1	2	.02
ERS	169	198	187	222	182	2,017	22.93
Escape	0	1	0	1	0	2	.02
Expiration	139	146	114	135	146	1,853	21.06
House Arrest/ISP	24	2	24	35	25	229	2.60
Inmate	6	9	12	9	14	130	1.48
Medical Release	0	2	1	4	9	22	.25
Non-Report	0	0	1	0	0	7	.08
Out of State	15	21	11	5	9	141	1.60
Pardon	0	0	1	0	0	1	.01
Parole	58	68	68	69	57	656	7.46
Pending	0	1	0	0	0	1	.01
Pending Arrival	1	0	1	0	0	5	.06
Probation	153	155	143	158	145	1,925	21.88
Rejected Compact	1	0	0	1	0	7	.08
RID	1	3	4	3	7	38	.43
RID on Street	0	0	1	0	0	4	.05
Shock Probation	1	3	1	0	0	15	.17
Unsupervised Probation	4	1	2	9	3	49	.56
Release Type Unknown	102	124	97	138	85	1,440	16.37
TOTAL	695	752	679	805	699	8,797	100.00

INMATE RELEASES

Sentence Length

MALE	BLACK	WHTIE	HISPANIC	OTHER	TOTAL	%
Less than 1 year	414	286	11	12	723	9.45
1 - 2 Years	1,133	542	19	10	1,704	22.27
3 - 5 Years	1,841	1,093	16	14	2,964	38.73
6 - 10 Years	1,092	511	13	7	1,623	21.21
11 - 20 Years	353	120	2	0	475	6.21
21 -30 Years	36	11	0	0	47	.61
Greater Than 30 Years	25	8	1	0	34	.44
Life	42	23	0	0	65	.85
Death	0	2	0	0	2	.03
Verification Pending	5	11	0	0	16	.21
TOTAL	4,941	2,607	62	43	7,653	100.00

FEMALE	BLACK	WHITE	HISPANIC	OTHER	TOTAL	%
Less than 1 year	53	87	0	1	141	12.33
1 - 2 Years	126	171	0	0	297	25.96
3 - 5 Years	212	269	1	4	486	42.48
6 - 10 Years	77	87	1	0	165	14.42
11 - 20 Years	26	20	0	0	46	4.02
21 -30 Years	0	0	0	0	0	.00
Greater Than 30 Years	0	0	0	0	0	.00
Life	2	6	0	0	8	.70
Verification Pending	0	1	0	0	1	.09
TOTAL	496	641	2	5	1,144	100.00

INMATE RELEASES

Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	1,396	95	1,491	16.95
Homicide/Manslaughter	174	26	200	2.27
Property	2,036	512	2,548	28.96
Possession of Drugs	1,941	306	2,247	25.54
Robbery	485	25	510	5.80
Sale of Drugs	909	124	1,033	11.74
Sex Offense	239	3	242	2.75
Violent	473	53	526	5.98
TOTAL	7,653	1,144	8,797	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	879	499	7	11	1,396
Homicide/Manslaughter	129	44	1	0	174
Property	1,123	880	17	16	2,036
Possession of Drugs	1,166	741	28	6	1,941
Robbery	400	84	1	0	485
Sale of Drugs	763	140	3	3	909
Sex Offense	123	114	0	2	239
Violent	358	105	5	5	473
TOTAL	4,941	2,607	62	43	7,653

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	34	58	0	3	95
Homicide/Manslaughter	15	11	0	0	26
Property	214	298	0	0	512
Possession of Drugs	91	212	2	1	306
Robbery	17	8	0	0	25
Sale of Drugs	87	36	0	1	124
Sex Offense	0	3	0	0	3
Violent	38	15	0	0	53
TOTAL	496	641	2	5	1,144

MISSISSIPPI

INMATE RELEASES DRUG OFFENDERS

INMATE RELEASES

Drug Offenders General Characteristics

GENDER	MALE		FEMALE		TOTAL
	2,850		430		3,280
RACE	MALE	FEMALE		TOTAL	%
White	881	248		1,129	34.42
Black	1,929	178		2,107	64.24
Hispanic	31	2		33	1.01
Other	6	2		8	.24
Unknown Race	3	0		3	.09
AGE	MALE	FEMALE		TOTAL	%
17	1	0		1	.03
18 - 19	52	2		54	1.65
20 - 29	1,194	130		1,324	40.37
30 - 39	891	136		1,027	31.31
40 - 49	501	130		631	19.24
50 - 59	185	25		210	6.40
60 - 69	21	7		28	.85
70 - 79	5	0		5	.15
80+	0	0		0	.00

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Possession of Drugs		4.05	
Sale of Drugs		6.07	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Possession of Drugs		31.97	
Sale of Drugs		31.22	

MISSISSIPPI

INMATE RELEASES

Drug Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	29	2.66	Montgomery	9
Attala		22	2.02	Panola	39	3.58
Benton		7	.64	Pontotoc	52	4.78
Bolivar		31	2.85	Prentiss	34	3.12
Calhoun		43	3.95	Quitman	8	.73
Carroll		5	.46	Sunflower	20	1.84
Chickasaw		56	5.14	Tallahatchie	33	3.03
Choctaw		9	.83	Tate	6	.55
Coahoma		27	2.48	Tippah	38	3.49
Desoto		98	9.00	Tishomingo	6	.55
Grenada		50	4.59	Tunica	21	1.93
Itawamba		16	1.47	Union	61	5.60
Lafayette		32	2.94	Washington	37	3.40
Lee		128	11.75	Webster	7	.64
Leflore		36	3.31	Winston	12	1.10
Marshall		44	4.04	Yalobusha	11	1.01
Monroe		62	5.69	TOTAL	1,089	33.20

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	68	8.81	Lincoln	34
Amite		5	.65	Madison	85	11.01
Claiborne		13	1.68	Pike	74	9.59
Copiah		30	3.89	Rankin	113	14.64
Franklin		3	.39	Sharkey	5	.65
Hinds		208	26.94	Walthall	15	1.94
Holmes		18	2.33	Warren	44	5.70
Humphreys		29	3.76	Wilkinson	4	.52
Issaquena		0	.00	Yazoo	19	2.46
Jefferson		5	.65	TOTAL	772	23.54

INMATE RELEASES

Drug Offenders County of Conviction

Southern Counties	County	Offenders	Percent	County	Offenders	Percent
	Clarke	13	.93	Lawrence	10	.71
	Clay	31	2.21	Leake	17	1.21
	Covington	7	.50	Lowndes	133	9.47
	Forrest	94	6.69	Marion	22	1.57
	George	43	3.06	Neshoba	26	1.85
	Greene	17	1.21	Newton	18	1.28
	Hancock	29	2.06	Noxubee	5	.36
	Harrison	329	23.42	Oktibbeha	59	4.20
	Jackson	118	8.40	Pearl River	65	4.63
	Jasper	17	1.21	Perry	7	.50
	Jeff Davis	7	.50	Scott	46	3.27
	Jones	52	3.70	Simpson	11	.78
	Kemper	4	.28	Smith	7	.50
	Lamar	45	3.20	Stone	30	2.14
	Lauderdale	126	8.97	Wayne	17	1.21
				TOTAL	1,405	42.84

TOTAL		Number	Percent
	Northern	1,089	33.20
	Central	772	23.54
	Southern	1,405	42.84
	Verification Pending	14	.43
TOTAL	3,280	100.00	

RECAP			
	Northern County with highest number convictions	Lee	128
	Central County with highest number convictions	Hinds	208
	Southern County with highest number convictions	Harrison	329
	Northern County with lowest number convictions	Carroll	5
	Central County with lowest number convictions	Franklin	3
Southern County with lowest number convictions	Kemper	4	

INMATE RELEASES

Drug Offenders Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Possession of Drugs	1,941	306	2,247	68.51
Sale of Drugs	909	124	1,033	31.49
TOTAL	2,850	430	3,280	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Possession of Drugs	1,166	741	28	6	1,941
Sale of Drugs	763	140	3	3	909
TOTAL	1,929	881	31	9	2,850

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Possession of Drugs	91	212	2	1	306
Sale of Drugs	87	36	0	1	124
TOTAL	178	248	2	2	430

MISSISSIPPI

INMATE RELEASES SEX OFFENDERS

INMATE RELEASES

Sex Offenders General Characteristics

GENDER	MALE	FEMALE	TOTAL	
	239	3	242	
RACE	MALE	FEMALE	TOTAL	%
White	114	3	117	48.35
Black	123	0	123	50.83
Hispanic	0	0	0	.00
Other	1	0	1	.41
Unknown Race	1	0	1	.41
AGE	MALE	FEMALE	TOTAL	%
18 - 19	2	0	2	.83
20 - 29	62	1	63	26.03
30 - 39	78	2	80	33.06
40 - 49	55	0	55	22.73
50 - 59	31	0	31	12.81
60 - 69	8	0	8	3.31
70 - 79	3	0	3	1.24
80+	0	0	0	.00
OFFENSE	MALE	FEMALE	TOTAL	%
Capitol Rape	1	0	1	.41
Child Molestation	17	0	17	7.02
Child Pornography	2	0	2	.83
Entice Child for Indecent Purpose	1	0	1	.41
Exploitation of Child	6	0	6	2.48
Failure to Register as Sex Offender	36	0	36	14.88
Fondling	7	1	8	3.31
Fondling a Child	9	0	9	3.72

INMATE RELEASES

Sex Offenders General Characteristics

OFFENSE	MALE	FEMALE	TOTAL	%
Gratification of Lust	9	0	9	3.72
Peeping Tom	5	0	5	2.07
Rape	23	0	23	9.50
Sex Assault	10	0	10	4.13
Sex Offense	4	0	4	1.65
Sexual Battery	64	1	65	26.86
Statutory Rape	29	0	29	11.98
Unlawful Touching of Child	16	1	17	7.02

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS
Capitol Rape	8.00
Child Molestation	9.00
Child Pornography	5.25
Entice Child for Indecent Purpose	.50
Exploitation of Child	3.33
Failure to Register as Sex Offender	1.50
Fondling	3.19
Fondling a Child	5.22
Gratification of Lust	5.61
Peeping Tom	4.70
Rape	22.37
Sex Assault	16.50
Sex Offense	7.88
Sexual Battery	7.17
Statutory Rape	5.33
Unlawful Touching of Child	3.56

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE
Capitol Rape	27.73
Child Molestation	30.27
Child Pornography	54.68
Entice Child for Indecent Purpose	40.99
Exploitation of Child	43.84
Failure to Register as Sex Offender	37.75

INMATE RELEASES

Sex Offenders General Characteristics

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE	
Fondling	39.47	
Fondling a Child	38.28	
Gratification of Lust	35.43	
Peeping Tom	33.04	
Rape	29.39	
Sex Assault	29.60	
Sex Offense	47.21	
Sexual Battery	31.27	
Statutory Rape	26.79	
Unlawful Touching of Child	39.53	

MISSISSIPPI

INMATE RELEASES

Sex Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	2	2.60	Montgomery	1
Attala		4	5.19	Panola	5	6.49
Benton		1	1.30	Pontotoc	3	3.90
Bolivar		4	5.19	Prentiss	2	2.60
Calhoun		2	2.60	Quitman	1	1.30
Carroll		0	.00	Sunflower	2	2.60
Chickasaw		2	2.60	Tallahatchie	0	.00
Choctaw		0	.00	Tate	0	.00
Coahoma		1	1.30	Tippah	3	3.90
Desoto		13	16.88	Tishomingo	2	2.60
Grenada		2	2.60	Tunica	0	.00
Itawamba		0	.00	Union	2	2.60
Lafayette		6	7.79	Washington	1	1.30
Lee		3	3.90	Webster	2	2.60
Leflore		8	10.39	Winston	2	2.60
Marshall		1	1.30	Yalobusha	0	.00
Monroe		2	2.60	TOTAL	77	31.82

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	6	9.09	Lincoln	2
Amite		4	6.06	Madison	3	4.55
Claiborne		0	.00	Pike	11	16.67
Copiah		0	.00	Rankin	11	16.67
Franklin		2	3.03	Sharkey	0	.00
Hinds		17	25.76	Walthall	0	.00
Holmes		1	1.52	Warren	6	9.09
Humphreys		1	1.52	Wilkinson	0	.00
Issaquena		0	.00	Yazoo	2	3.03
Jefferson		0	.00	TOTAL	66	27.27

MISSISSIPPI

INMATE RELEASES

Sex Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	5	5.10	Lawrence	0
Clay		3	3.06	Leake	3	3.06
Covington		0	.00	Lowndes	6	6.12
Forrest		7	7.14	Marion	1	1.02
George		0	.00	Neshoba	2	2.04
Greene		1	1.02	Newton	0	.00
Hancock		9	9.18	Noxubee	0	.00
Harrison		14	14.29	Oktibbeha	5	5.10
Jackson		8	8.16	Pearl River	6	6.12
Jasper		0	.00	Perry	1	1.02
Jeff Davis		1	1.02	Scott	3	3.06
Jones		1	1.02	Simpson	2	2.04
Kemper		0	.00	Smith	1	1.02
Lamar		3	3.06	Stone	0	.00
Lauderdale		11	11.22	Wayne	5	5.10
				TOTAL	98	40.50

	Number	%	
TOTAL	Northern	77	31.82
	Central	66	27.27
	Southern	98	40.50
	Verification Pending	1	.41
	TOTAL	242	100.00

RECAP	Northern County with highest number convictions	Desoto	13
	Central County with highest number convictions	Hinds	17
	Southern County with highest number convictions	Harrison	14
	Northern County with lowest number convictions	Benton, Coahoma, Marshall, Montgomery, Quitman, Washington	1
	Central County with lowest number convictions	Holmes, Humphreys	1
	Southern County with lowest number convictions	Greene, Jeff Davis, Jones, Marion, Perry, Smith	1

INMATE RELEASES

Sex Offenders Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Sex Offenses	239	3	242	100

MALE					
SEX OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Capital Rape	1	0	0	0	1
Child Molestation	7	10	0	0	17
Child Pornography	0	2	0	0	2
Entice Child Indecent Purposes	0	1	0	0	1
Exploitation of Child	0	6	0	0	6
Failure to Register	22	14	0	0	36
Fondling	2	5	0	0	7
Fondling a Child	5	4	0	0	9
Gratification of Lust	5	4	0	0	9
Peeping Tom	3	2	0	0	5
Rape	19	3	0	1	23
Sex Assault	7	3	0	0	10
Sex Offense	0	4	0	0	4
Sexual Battery	31	33	0	0	64
Statutory Rape	17	11	0	1	29
Unlawful Touching a Child	4	12	0	0	16
TOTAL	123	114	0	2	239

FEMALE					
SEX OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Fondling	0	1	0	0	1
Sexual Battery	0	1	0	0	1
Unlawful Touching a Child	0	1	0	0	1
TOTAL	0	3	0	0	3

MISSISSIPPI

INMATE RELEASES YOUTHFUL OFFENDERS

INMATE RELEASES

Youthful Offenders General Characteristics

GENDER	MALE		FEMALE		TOTAL
	22		1		23
RACE					
	MALE	FEMALE		TOTAL	%
White	4	1		5	21.74
Black	18	0		18	78.26
AGE					
	MALE	FEMALE		TOTAL	%
15	3	0		3	13.04
16	3	1		4	17.39
17	16	0		16	69.57
OFFENSE					
	MALE	FEMALE		TOTAL	%
Burglary	9	0		9	39.13
Property	6	1		7	30.43
Possession of Drugs	1	0		1	4.35
Robbery	3	0		3	13.04
Violent	3	0		3	13.04

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Burglary		2.78	
Property		3.14	
Possession of Drugs		.00	
Robbery		4.67	
Violent		5.67	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Burglary		16.56	
Property		15.76	
Possession of Drugs		.00	
Robbery		15.19	
Violent		15.44	

Disclaimer: The one offender sentenced for Possession of Drugs does not have a sentence length entered in his file on Offendertrak.

MISSISSIPPI

INMATE RELEASES

Youthful Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	0	.00	Montgomery	0
Attala		0	.00	Panola	0	.00
Benton		0	.00	Pontotoc	0	.00
Bolivar		0	.00	Prentiss	0	.00
Calhoun		0	.00	Quitman	0	.00
Carroll		0	.00	Sunflower	0	.00
Chickasaw		1	20.00	Tallahatchie	0	.00
Choctaw		0	.00	Tate	0	.00
Coahoma		1	20.00	Tippah	0	.00
Desoto		0	.00	Tishomingo	0	.00
Grenada		0	.00	Tunica	0	.00
Itawamba		0	.00	Union	1	20.00
Lafayette		0	.00	Washington	0	.00
Lee		2	40.00	Webster	0	.00
Leflore		0	.00	Winston	0	.00
Marshall		0	.00	Yalobusha	0	.00
Monroe		0	.00	TOTAL	5	21.74

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	2	28.57	Lincoln	0
Amite		0	.00	Madison	1	14.29
Claiborne		0	.00	Pike	0	.00
Copiah		1	14.29	Rankin	0	.00
Franklin		0	.00	Sharkey	0	.00
Hinds		0	.00	Walthall	0	.00
Holmes		0	.00	Warren	0	.00
Humphreys		0	.00	Wilkinson	2	28.57
Issaquena		0	.00	Yazoo	1	14.29
Jefferson		0	.00	TOTAL	7	30.43

MISSISSIPPI

INMATE RELEASES

Youthful Offenders County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	0	.00	Lawrence	0
Clay		0	.00	Leake	0	.00
Covington		0	.00	Lowndes	0	.00
Forrest		5	45.45	Marion	0	.00
George		0	.00	Neshoba	2	18.18
Greene		0	.00	Newton	0	.00
Hancock		0	.00	Noxubee	0	.00
Harrison		2	18.18	Oktibbeha	0	.00
Jackson		0	.00	Pearl River	0	.00
Jasper		0	.00	Perry	0	.00
Jeff Davis		0	.00	Scott	0	.00
Jones		0	.00	Simpson	0	.00
Kemper		0	.00	Smith	0	.00
Lamar		0	.00	Stone	0	.00
Lauderdale		2	18.18	Wayne	0	.00
				TOTAL	11	47.83

	NUMBER	%	
TOTAL	Northern	5	21.74
	Central	7	30.43
	Southern	11	47.83
	TOTAL	23	100.00

RECAP	Northern County with highest number convictions	Lee	2
	Central County with highest number convictions	Adams, Wilkinson	2
	Southern County with highest number convictions	Forrest	5
	Northern Counties with lowest number convictions	Chickasaw, Coahoma, Union	1
	Central Counties with lowest number convictions	Copiah, Madison, Yazoo	1
	Southern Counties with lowest number convictions	Harrison, Lauderdale, Neshoba	2

INMATE RELEASES

Youthful Offenders Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	9	0	9	39.13
Property	6	1	7	30.43
Possession of Drugs	1	0	1	4.35
Robbery	3	0	3	13.04
Violent	3	0	3	13.04
TOTAL	22	1	23	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	7	2	0	0	9
Property	4	2	0	0	6
Possession of Drugs	1	0	0	0	1
Robbery	3	0	0	0	3
Violent	3	0	0	0	3
TOTAL	18	4	0	0	22

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	0	0	0	0	0
Property	0	1	0	0	1
Possession of Drugs	0	0	0	0	0
Robbery	0	0	0	0	0
Violent	0	0	0	0	0
TOTAL	0	1	0	0	1

MISSISSIPPI

INMATE RELEASES OFFENDERS AGE 50 AND OLDER

INMATE RELEASES

Offenders Age 50 and Older General Characteristics

GENDER	MALE		FEMALE		TOTAL
	644		91		735
RACE	MALE	FEMALE		TOTAL	%
White	256	45		301	40.95
Black	378	44		422	57.41
Hispanic	5	0		5	.68
Other	5	2		7	.95
AGE	MALE	FEMALE		TOTAL	%
50 - 55	438	59		497	67.62
56 - 60	132	18		150	20.41
61 - 65	39	10		49	6.67
66 - 70	18	4		22	2.99
71 - 75	13	0		13	1.77
76 - 80	3	0		3	.41
80+	1	0		1	.14
OFFENSE	MALE	FEMALE		TOTAL	%
Burglary	63	2		65	8.84
Homicide/Manslaughter	43	5		48	6.53
Property	224	46		270	36.73
Drug Possession	143	20		163	22.18
Robbery	17	2		19	2.59
Sale of Drugs	68	12		80	10.88
Sex Offense	42	0		42	5.71
Violent	44	4		48	6.53

INMATE RELEASES

Offenders Age 50 and Older General Characteristics

OFFENSE	AVERAGE SENTENCE LENGTH IN YEARS		
Burglary		5.27	
Homicide/Manslaughter		32.00	
Property		3.41	
Drug Possession		4.35	
Robbery		29.26	
Sale of Drugs		8.96	
Sex Offense		9.86	
Violent		9.06	

OFFENSE	AVERAGE AGE AT TIME OF OFFENSE		
Burglary		51.00	
Homicide/Manslaughter		50.71	
Property		52.84	
Drug Possession		51.78	
Robbery		41.71	
Sale of Drugs		51.63	
Sex Offense		53.15	
Violent		50.47	

MISSISSIPPI

INMATE RELEASES

Offenders Age 50 and Older County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Northern Counties	Alcorn	6	2.58	Montgomery	6
Attala		8	3.43	Panola	8	3.43
Benton		1	.43	Pontotoc	13	5.58
Bolivar		4	1.72	Prentiss	1	.43
Calhoun		6	2.58	Quitman	1	.43
Carroll		0	.00	Sunflower	8	3.43
Chickasaw		5	2.15	Tallahatchie	5	2.15
Choctaw		1	.43	Tate	3	1.29
Coahoma		11	4.72	Tippah	6	2.58
Desoto		25	10.73	Tishomingo	3	1.29
Grenada		9	3.86	Tunica	11	4.72
Itawamba		6	2.58	Union	11	4.72
Lafayette		8	3.43	Washington	9	3.86
Lee		27	11.59	Webster	4	1.72
Leflore		7	3.00	Winston	1	.43
Marshall		8	3.43	Yalobusha	1	.43
Monroe		10	4.29	TOTAL	233	31.70

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Central Counties	Adams	11	6.08	Lincoln	5
Amite		2	1.10	Madison	34	18.78
Claiborne		5	2.76	Pike	18	9.94
Copiah		4	2.21	Rankin	31	17.13
Franklin		0	.00	Sharkey	1	.55
Hinds		42	23.20	Walthall	1	.55
Holmes		5	2.76	Warren	10	5.52
Humphreys		3	1.66	Wilkinson	2	1.10
Issaquena		0	.00	Yazoo	6	3.31
Jefferson		1	.55	TOTAL	181	24.63

MISSISSIPPI

INMATE RELEASES

Offenders Age 50 and Older County of Conviction

	COUNTY	OFFENDERS	%	COUNTY	OFFENDERS	%
	Southern Counties	Clarke	4	1.26	Lawrence	3
Clay		4	1.26	Leake	6	1.89
Covington		2	.63	Lowndes	15	4.73
Forrest		24	7.57	Marion	9	2.84
George		4	1.26	Neshoba	10	3.15
Greene		2	.63	Newton	3	.95
Hancock		9	2.84	Noxubee	1	.32
Harrison		76	23.97	Oktibbeha	13	4.10
Jackson		24	7.57	Pearl River	12	3.79
Jasper		3	.95	Perry	0	.00
Jeff Davis		5	1.58	Scott	14	4.42
Jones		13	4.10	Simpson	6	1.89
Kemper		3	.95	Smith	3	.95
Lamar		9	2.84	Stone	3	.95
Lauderdale		33	10.41	Wayne	4	1.26
				TOTAL	317	43.13

	NUMBER	%
	Northern	233
Central	181	24.63
Southern	317	43.13
Verification Pending	4	.54
TOTAL	735	100.00

RECAP	Northern County with highest number convictions	Lee	27
	Central County with highest number convictions	Hinds	42
	Southern County with highest number convictions	Harrison	76
	Northern Counties with lowest number convictions	Benton, Choctaw, Prentiss, Quitman, Winston, Yalobusha	1
	Central Counties with lowest number convictions	Jefferson, Sharkey, Walthall	1
	Southern Counties with lowest number convictions	Noxubee	1

INMATE RELEASES

Offenders Age 50 and Older Primary Offenses

OFFENSES	MALE	FEMALE	TOTAL	%
Burglary	63	2	65	8.84
Homicide/Manslaughter	43	5	48	6.53
Property	224	46	270	36.73
Possession of Drugs	143	20	163	22.18
Robbery	17	2	19	2.59
Sale of Drugs	68	12	80	10.88
Sex Offense	42	0	42	5.71
Violent	44	4	48	6.53
TOTAL	644	91	735	100.00

MALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	42	21	0	0	63
Homicide/Manslaughter	27	16	0	0	43
Property	127	94	1	2	224
Possession of Drugs	77	61	3	2	143
Robbery	12	5	0	0	17
Sale of Drugs	50	16	1	1	68
Sex Offense	12	30	0	0	42
Violent	31	13	0	0	44
TOTAL	378	256	5	5	644

FEMALE					
OFFENSES	BLACK	WHITE	HISPANIC	OTHER	TOTAL
Burglary	2	0	0	0	2
Homicide/Manslaughter	1	4	0	0	5
Property	20	26	0	0	46
Possession of Drugs	9	10	0	1	20
Robbery	1	1	0	0	2
Sale of Drugs	9	2	0	1	12
Sex Offense	0	0	0	0	0
Violent	2	2	0	0	4
TOTAL	44	45	0	2	91

