

Protecting Public Safety and Reducing Incarceration: Successes and Challenges

Emily Levett, The Pew Charitable Trusts
Barbara Pierce, The Crime and Justice Institute

January 25, 2018

Mississippi Leading up to Reform

Prison Population Grew 600% In Last 3 Decades

Mississippi Prison Population,
1977-2013

Despite Prison Growth, Recidivism Remained Stubbornly High

Percentage of Nonviolent Offenders Who Return to Prison Within 3 Years

■ Returns Within 3 Years

■ Does Not Return Within 3 Years

Cost of Doing Nothing: \$266 Million

Mississippi Historical and Projected Prison Population Growth, 2003-2024

Justice Reinvestment

Task Force Findings and HB 585

Corrections and Criminal Justice Task Force (2013):

- Nonviolent offenders and those revoked for probation or parole violations accounted for a large share of the prison population
- Room to align supervision practices with the research on what works to reduce recidivism

House Bill 585 (2014):

- Goals: Protect public safety; focus prison on serious offenders; and strengthen supervision

Southern States Took on Justice Reinvestment after Mississippi

After Years of Growth, National Prison Population Beginning Sustained Decline

United States Prison Population, 1978-2016

Mississippi Since Reform

Overview

Part I: Performance Post-Reform

Part II: Current Challenges

Part III: Summary

Goal: Protect Public Safety

Part I: Performance Post-Reform

- Goal: Protect public safety
- Goal: Focus prison on serious offenders
- Goal: Strengthen supervision

Part II: Current Challenges

Part III: Summary

Crime Rate Continued to Decline Post-Reform

Mississippi Index Crime Rate per 100,000 Residents

Since Reform, Property Crime Rate Down 5%

Mississippi Property Crime Rate per 100,000 Residents

Violent Crime Rate Flat Since Reform

Takeaways: Protect Public Safety

- Since reform:
 - Overall crime rate has continued to decline
 - Property crimes decreased by 5 percent from 2014 to 2016
 - Violent crime remained stable, and at an historic low

Goal: Focus Prison on Serious Offenders

Part I: Performance Post-Reform

- Goal: Protect public safety
- Goal: Focus prison on serious offenders
- Goal: Strengthen supervision

Part II: Current Challenges

Part III: Summary

Policies: Focus Prison on Serious Offenders

- Expands eligibility for prison alternatives
- Reduces maximum sentences for certain non-violent drug and property offenses
- Extends parole eligibility to all non-violent offenders
- Implements “true minimums” to ensure that non-violent and violent offenders serve at least 25% and 50% of their sentences, respectively

Prison Population Declined 10% After Reform

Prison Population, by Quarter

Imprisonment Rate Declined 10% After Reform

Mississippi Imprisonment Rate per 100,000 Residents

Since Reform, Fewer People Entering Prison for Targeted Non-Violent Crimes

Average Quarterly Admissions of Targeted Offenses, by Year

Despite Overall Decrease, Growth in Admissions for Drug Possession Offenses

Average Quarterly Admissions by Offense, by Year

Since Reform, Fewer Non-Violent Offenders Behind Bars

Share of Prison Prioritized for Violent Offenders Increased by 13%

Since Reform, Length of Stay Up Slightly

Average Time Served, Prison Releases, by Quarter

Longer Lengths of Stay for Violent, Sex Offenders

Average Time Served for Prison Releases by Offense Type, by Quarter

Post-Reform Parole Grant Rate Above 50%

Parole Grant Rate, by Quarter

Takeaways: Focus Prison on Serious Offenders

- Since reform:
 - Prison population, imprisonment rate down 10%
 - Fewer people entering prison for targeted non-violent crimes
 - Share of prison prioritized for violent offenders increased by 13%
 - Length of stay up slightly, driven by longer prison stays for violent, sex offenders
 - Parole grant rate remains high

Goal: Strengthen Supervision

Part I: Performance Post-Reform

- Goal: Protect public safety
- Goal: Focus prison on serious offenders
- Goal: Strengthen supervision

Part II: Current Challenges

Part III: Summary

Policies: Strengthen Supervision

- Empowers supervision officers to respond to certain violations with immediate sanctions (i.e. to respond to a failed drug test, a supervision officer may implement a curfew or additional drug testing)
- Requires risk and needs assessment for all parole-eligible inmates and use of the results to determine the appropriate program and service plans

After Initial Increase, Supervision Population Down Since Reform

Supervision Population by Type, by Year

Decline Driven by Non-Parole Population; Down 21% Since Reform

Probation and Post-Release Population, by Year

Number of People Successfully Discharging from Probation is Up

Number Successfully Completing Probation, by Quarter

Since Reform, Fewer People on Supervision Committing New Crimes

Supervision Revocations (Parole/Post-release/Probation) for New Crimes by Quarter

Takeaways: Strengthen Supervision

- Since reform:
 - Supervision population down, driven by 21% decrease in non-parole population
 - Number of probationers discharging successfully has increased by 10%
 - Fewer people on supervision committing new crimes

Current Challenges

Overview: Imprisonment Rate

Part I: Performance Post-Reform

Part II: Current Challenges

- Despite declines, Mississippi is the third-highest prisoner in the nation
- Technical revocations approaching pre-HB 585 levels

Part III: Summary

Despite Declines, Mississippi Remains Among Top Imprisoners Nationally

1. Louisiana
2. Oklahoma
3. ***Mississippi***
4. Arizona
5. Arkansas
6. Alabama
7. Texas
8. Missouri
9. Kentucky
10. Georgia

Overview: Technical Revocations

Part I: Performance Post-Reform

Part II: Current Challenges

- Despite reform, Mississippi is the third-highest incarcerator in the nation
- Technical revocations approaching pre-HB 585 levels

Part III: Summary

Policy: Technical Revocations

- Limits maximum periods of incarceration for people on supervision who break the rules of supervision (also known as technical violations)
- Under the policy, people who are sentenced for a first or second violation can be sentenced to up to 90 and 120 days, respectively
- Creates specialized Technical Violator Centers for offenders whose community supervision has been revoked for technical violators

Since Reform, Fewer People on Supervision Committing New Crimes

Supervision Revocations (Parole/Post-release/Probation) for New Crimes by Quarter

Despite Decline in Revocations for New Crimes, Significant Increase in Revocations Overall

Revocation Admissions Per Quarter

Despite Reform, Technicals Continue to Comprise Bulk of Non-Parole Revocations

Probation/Post-Release Supervision Revocations by Quarter

For Parole, Overall Growth Driven by More Technical Revocations

Parole Revocations by Quarter

After Initial Decline, Technical Revocations Have Increased

Revocations for a Technical Violation by Supervision Type, by Fiscal Year

Overview

Part I: Performance Post-Reform

Part II: Current Challenges

Part III: Summary

Successes

Since reform, crime and imprisonment are down:

- Three years later, overall crime rates have decreased
- Prison population, imprisonment rate are down 10%
- Fewer people on supervision are committing new crimes

Challenges

But challenges remain:

- Despite reform, Mississippi is the 3rd highest imprisoner in the nation
- Revocations to prison are approaching pre-HB 585 levels, driven by technicals