

Census of Local Jails, 1983

Volume V. Selected Findings Methodology and Summary Tables

NCJRS

DEC 6 1988

ACQUISITIONS

112795

Bureau of Justice Statistics reports

(revised November 1988)

Call toll-free 800-732-3277 (local 301-251-5500) to order BJS reports, to be added to one of the BJS mailing lists, or to speak to a reference specialist in statistics at the Justice Statistics Clearinghouse, National Criminal Justice Reference Service, Box 6000, Rockville, MD 20850.

BJS maintains the following mailing lists:

- Drugs and crime data (new)
- White-collar crime (new)
- National Crime Survey (annual)
- Corrections (annual)
- Juvenile corrections (annual)
- Courts (annual)
- Privacy and security of criminal history information and information policy
- Federal statistics (annual)
- BJS bulletins and special reports (approximately twice a month)
- Sourcebook of Criminal Justice Statistics (annual)

Single copies of reports are free; use NCJ number to order. Postage and handling are charged for bulk orders of single reports. For single copies of multiple titles, up to 10 titles are free; 11-40 titles \$10; more than 40, \$20; libraries call for special rates.

Public-use tapes of BJS data sets and other criminal justice data are available from the Criminal Justice Archive and Information Network, P.O. Box 1248, Ann Arbor, MI 48106 (313-763-5010).

National Crime Survey

Criminal victimization in the U.S.:

- 1986 (final report), NCJ-111456, 9/88
- 1985 (final report), NCJ-104273, 5/87
- 1984 (final report), NCJ-100435, 5/86
- 1983 (final report), NCJ-96459, 10/85

BJS special reports:

- Motor vehicle theft, NCJ-109978, 3/88
- Elderly victims, NCJ-107676, 11/87
- Violent crime trends, NCJ-107217, 11/87
- Robbery victims, NCJ-104638, 4/87
- Violent crime by strangers and nonstrangers, NCJ-103702, 1/87
- Preventing domestic violence against women, NCJ-102037, 8/86
- Crime prevention measures, NCJ-100438, 3/86
- The use of weapons in committing crimes, NCJ-99643, 1/86
- Reporting crimes to the police, NCJ-99432, 12/85
- Locating city, suburban, and rural crime, NCJ-99535, 12/85
- The risk of violent crime, NCJ-97119, 5/85
- The economic cost of crime to victims, NCJ-93450, 4/84
- Family violence, NCJ-93449, 4/84

BJS bulletins:

- Criminal victimization 1987, NCJ-113587, 10/88
- Households touched by crime, 1987, NCJ-111240, 5/88
- The crime of rape, NCJ-96777, 3/85
- Household burglary, NCJ-96021, 1/85
- Violent crime by strangers, NCJ-80829, 4/82
- Crime and the elderly, NCJ-79614, 1/82
- Measuring crime, NCJ-75710, 2/81
- The seasonality of crime victimization, NCJ-111033, 6/88
- Series crimes: Report of a field test (BJS technical report), NCJ-104615, 4/87
- Crime and older Americans information package, NCJ-104569, \$10, 5/87
- Lifetime likelihood of victimization, (BJS technical report), NCJ-104274, 3/87
- Teenage victims, NCJ-103138, 12/86

Response to screening questions in the National Crime Survey (BJS technical report), NCJ-97624, 7/85

Victimization and fear of crime: World perspectives, NCJ-93872, 1/85

The National Crime Survey: Working papers, vol. I: Current and historical perspectives, NCJ-75374, 8/82
vol. II: Methodological studies, NCJ-90307, 12/84

Corrections

BJS bulletins and special reports:

- Capital punishment 1987, NCJ-111939, 7/88
- Drug use and crime: State prison inmate survey, 1986, NCJ-111940, 7/88
- Prisoners in 1987, NCJ-110331, 4/88
- Timed served in prison and on parole 1984, NCJ-108544, 1/88
- Profile of State prison inmates, 1986, NCJ-109926, 1/88
- Imprisonment in four countries, NCJ-103967, 2/87
- Population density in State prisons, NCJ-103204, 12/86
- State and Federal prisoners, 1925-85, 102494, 11/86
- Prison admissions and releases, 1983, NCJ-100582, 3/86
- Examining recidivism, NCJ-96501, 2/85
- Returning to prison, NCJ-95700, 11/84
- Time served in prison, NCJ-93924, 6/84

Historical statistics on prisoners in State and Federal institutions, yearend 1925-86, NCJ-111098, 6/88

Correctional populations in the U.S.

- 1985, NCJ-103957, 2/88
- 1984 census of State adult correctional facilities, NCJ-105585, 7/87
- Historical corrections statistics in the U.S., 1850-1984, NCJ-102529, 4/87

1979 survey of inmates of State correctional facilities and 1979 census of State correctional facilities:

BJS special reports:

- The prevalence of Imprisonment, NCJ-93657, 7/85
- Career patterns in crime, NCJ-88672, 6/83

BJS bulletins:

- Prisoners and drugs, NCJ-87575, 3/83
- Prisoners and alcohol, NCJ-86223, 1/83
- Prisons and prisoners, NCJ-80697, 2/82
- Veterans in prison, NCJ-79232, 11/81

Census of jails and survey of jail inmates:

- BJS bulletins and special reports:
Drunk driving, NCJ-109945, 2/88
- Jail inmates, 1986, NCJ-107123, 10/87
- The 1983 jail census, NCJ-95536, 11/84

Census of local jails, 1983: Data for individual jails, vols. IV, Northeast, Midwest, South, West, NCJ-112796-9; vol. V, Selected findings, methodology, summary tables, NCJ-112795, 11/88

Our crowded jails: A national plight, NCJ-111846, 8/88- Jail inmates, 1985, NCJ-105586, 7/87
- Profile of jail inmates, 1978, NCJ-65412, 2/81

Parole and probation

BJS bulletins:

- Probation and parole:
1987, NCJ-113948, 11/88
- 1986, NCJ-108012, 12/87
- 1985, NCJ-103683, 1/87
- Setting prison terms, NCJ-76218, 8/83

BJS special reports:

- Time served in prison and on parole, 1984, NCJ-108544, 1/88
- Recidivism of young parolees, NCJ-104916, 5/87

Parole in the U.S., 1980 and 1981, NCJ-87387, 3/86

Characteristics of persons entering parole during 1978 and 1979, NCJ-87243, 5/83

Children in custody

Census of public and private juvenile detention, correctional, and shelter facilities, 1975-85, NCJ-114065, 12/88

Survey of youth in custody, 1987 (special report), NCJ-113365, 9/88

Public juvenile facilities, 1985 (bulletin), NCJ-102457, 10/86

1982-83 census of juvenile detention and correctional facilities, NCJ-101686, 9/86

Expenditure and employment

BJS bulletins:

- Justice expenditure and employment:
1985, NCJ-104460, 3/87
- 1983, NCJ-101776, 7/86
- 1982, NCJ-98327, 8/85

Justice expenditure and employment: Extracts, 1982 and 1983, NCJ-106629, 8/88

Extracts, 1980 and 1981, NCJ-96007, 6/85

1971-79, NCJ-92596, 11/84

Courts

BJS bulletins:

- Criminal defense for the poor, 1986, NCJ-112919, 9/88
- State felony courts and felony laws, NCJ-106273, 8/87
- The growth of appeals: 1973-83 trends, NCJ-96381, 2/85
- Case filings in State courts 1983, NCJ-95111, 10/84

BJS special reports:

- Felony case-processing time, NCJ-101985, 8/86
- Felony sentencing in 18 local jurisdictions, NCJ-97681, 6/85
- The prevalence of guilty pleas, NCJ-96018, 12/84
- Sentencing practices in 13 States, NCJ-95399, 10/84

Sentencing outcomes in 28 felony courts, NCJ-105743, 8/87

National criminal defense systems study, NCJ-94702, 10/86

The prosecution of felony arrests:

- 1982, NCJ-106990, 5/88
- 1981, NCJ-101380, 9/86, \$7.60

Felony laws of the 50 States and the District of Columbia, 1986, NCJ-105066, 2/88, \$14.70

State court model statistical dictionary, Supplement, NCJ-98326, 9/85

1st edition, NCJ-62320, 9/80

Privacy and security

Compendium of State privacy and security legislation:

- 1987 overview, NCJ-111097, 9/88
- 1987 full report (1,497 pages, microfiche only), NCJ-113021, 9/88

Criminal justice information policy:

- Public access to criminal history record information, NCJ-111458, 11/88
- Juvenile records and recordkeeping systems, NCJ-112815, 11/88

Automated fingerprint identification systems: Technology and policy issues, NCJ-104342, 4/87

Criminal justice "hot" files, NCJ-101850, 12/86

Crime control and criminal records (BJS special report), NCJ-99176, 10/85

State criminal records repositories (BJS technical report), NCJ-99017, 10/85

Data quality of criminal history records, NCJ-98079, 10/85

Intelligence and investigative records, NCJ-95787, 4/85

Victim/witness legislation: An overview, NCJ-94365, 12/84

Proceedings of BJS/SEARCH conference:
Open vs. confidential records, NCJ-113560, 11/88
Data quality policies and procedures, NCJ-101849, 12/86
Information policy and crime control strategies, NCJ-93926, 10/84

Computer crime

BJS special reports:

- Electronic fund transfer fraud, NCJ-96666, 3/85
- Electronic fund transfer and crime, NCJ-92650, 2/84

Electronic fund transfer systems fraud, NCJ-100461, 4/86

Computer security techniques, NCJ-84049, 9/82

Electronic fund transfer systems and crime, NCJ-83736, 9/82

Expert witness manual, NCJ-77927, 9/81, \$11.50

Federal justice statistics

The Federal civil justice system (BJS bulletin), NCJ-104769, 7/87

Employer perceptions of workplace crime, NCJ-101851, 7/87, \$6

Federal offenses and offenders

BJS special reports:

Drug law violators, 1980-86, NCJ-111763, 6/88

Pretrial release and detention: The Bail Reform Act of 1984, NCJ-109929, 2/88

White-collar crime, NCJ-106876, 9/87

Pretrial release and misconduct, NCJ-96132, 1/85

BJS bulletins:

- Bank robbery, NCJ-94463, 8/84
- Federal drug law violators, NCJ-92692, 2/84

General

BJS bulletins and special reports:

- Profile of State and local law enforcement agencies, NCJ-113949, 11/88
- International crime rates, NCJ-110776, 5/88
- Tracking offenders, 1984, NCJ-109686, 1/88
- BJS telephone contacts '87, NCJ-102909, 12/86
- Tracking offenders: White-collar crime, NCJ-102867, 11/86
- Police employment and expenditure, NCJ-100117, 2/86
- Tracking offenders: The child victim, NCJ-95785, 12/84

Sourcebook of criminal justice statistics, 1987, NCJ-111612, 9/88

Report to the Nation on crime and justice:

- Second edition, NCJ-105506, 6/88
- Technical appendix, NCJ-112011, 8/88

Drugs & crime data:
Rolodex card, 800-666-3332, 8/88

Data center & clearinghouse brochure, BC-000092, 2/88

A guide to BJS data, NCJ-109956, 2/88

Criminal justice microcomputer guide and software catalog, NCJ-112178, 8/88

Proceedings of the third workshop on law and justice statistics, NCJ-112230, 7/88

BJS data report, 1987, NCJ-110643, 5/88

BJS annual report, fiscal 1987, NCJ-109928, 8/88

1986 directory of automated criminal justice information systems, NCJ-102260, 1/87, \$20

Publications of BJS, 1971-84: A topical bibliography, TB030012, 10/86, \$17.50

BJS publications: Selected library in microfiche, 1971-84, PR030012, 10/86, \$203 domestic

National survey of crime severity, NCJ-96017, 10/85

Criminal victimization of District of Columbia residents and Capitol Hill employees, 1982-83, NCJ-97982; Summary, NCJ-98567, 9/85

How to gain access to BJS data (brochure), BC-000022, 9/84

See order form on last page

Census of Local Jails, 1983

Volume V. Selected Findings Methodology and Summary Tables

November 1988
NCJ-112795

112795

U.S. Department of Justice
National Institute of Justice

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

Permission to reproduce this ~~copyrighted~~ material has been granted by
Public Domain/BJS

U.S. Department of Justice
to the National Criminal Justice Reference Service (NCJRS).

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

**U.S. Department of Justice
Bureau of Justice Statistics**

Joseph M. Bessette
Acting Director

Acknowledgments. This report was prepared principally by James J. Stephan of the Bureau of Justice Statistics, under the supervision of Lawrence A. Greenfeld, corrections unit chief, and Phyllis Jo Baunach, supervisory statistician. Betty Ford of the U.S. Bureau of the Census prepared the initial text and tables. The report was edited by Frank Balog. Susan Kline, Sophie Bowen, and Angela Lane provided statistical assistance. Marianne Zawitz assisted in table design.

Marilyn Marbrook, publications unit chief, administered report production, assisted by Jeanne Harris, Christina Cunningham, Yvonne Shields, and Stephanie Terry. Betty Sherman assisted in table production.

Data collection, processing, and table preparation were conducted by Arthur Ciampa of the U.S. Bureau of the Census, assisted by Pauline Fain, under the direction of Diana Cull.

Suggested citation. U.S. Department of Justice, Bureau of Justice Statistics, Census of Local Jails, 1983: Volume V. Selected Findings, Methodology, and Summary Tables, U.S. Government Printing Office, Washington, D.C., 1988.

The Assistant Attorney General, Office of Justice Programs, coordinates the activities of the following program offices and bureaus: the Bureau of Justice Statistics, National Institute of Justice, Bureau of Justice Assistance, Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime.

Preface

The 1983 National Jail Census, the fourth enumeration of local confinement facilities since 1970, was authorized by the Omnibus Crime Control and Safe Streets Act of 1968, as amended (42 U.S.C. 3732), to assess the needs of the Nation's jails.

The findings of this report were made possible through the patient efforts of administrators and practitioners in the Nation's local correctional facilities. BJS hopes that these data will be useful to Federal, State, and local correctional administrators, researchers, practitioners, and academicians in understanding the characteristics and needs of local correctional facilities.

The 1983 National Jail Census collected data on facilities, inmates, programs, employees, and expenditures for local correctional facilities throughout the country.* The reference date for the census was June 30, 1983. Annual data are for the fiscal year as defined by each facility.

Detailed findings of the 1983 Local Jail Census are presented in five volumes, available separately or together:

Census of Local Jails, 1983:
Volume I. Data for Individual Jails
in the Northeast (NCJ-112796)

Census of Local Jails, 1983:
Volume II. Data for Individual Jails
in the Midwest (NCJ-112797)

Census of Local Jails, 1983:
Volume III. Data for Individual Jails
in the South (NCJ-112798)

Census of Local Jails, 1983:
Volume IV. Data for Individual Jails
in the West (NCJ-112799)

Census of Local Jails, 1983:
Volume V. Selected Findings,
Methodology, and Summary Tables
(NCJ-112795)

Each of the preceding volumes is also available in machine-readable format from the National Criminal Justice Data Archive at the University of Michigan. Contact the archive at P.O. Box 1248, Ann Arbor, MI 48106 (313-763-5010).

*For a discussion of the criteria for inclusion of a facility in the census, see Methodology, p. vi.

Contents

Preface iii

Selected findings v

Number of jails and number of jail inmates v

Jails under court order v

Inmate deaths v

Confinement unit use v

Planned changes in jails v

Jail employees v

Inmate programs vi

Juveniles vi

Methodology vi

Text tables vii

Summary tables 1

Appendix

1983 Jail Census Questionnaire 22

Text tables

- A. Number of jails and jail inmates, June 30, 1983 vii
- B. Jails under court order to limit the number of inmates, June 30, 1983 vii
- C. Inmates held in local jails because of crowding in Federal, State, or other local facilities, June 30, 1983 vii
- D. Inmate deaths during the period July 1, 1982-June 30, 1983 vii
- E. Confinement units and beds in jails, June 30, 1983 viii
- F. Planned changes in jails between June 30, 1983, and June 30, 1986 viii
- G. Average cost of jail physical plant changes between June 30, 1983, and June 30, 1986 viii
- H. Expenditures of fiscal year 1983 viii
- I. Jail employees, June 30, 1983 ix
- J. Programs for jail inmates, 1983 ix
- K. Jails holding juveniles with the provision for the separation from adults and number of juveniles during the period July 1, 1982-June 30, 1983 ix
- L. Jails holding juveniles: Design capacity for juveniles in jails with separation from adults and percent of capacity occupied, June 30, 1983 x
- M. Jails with separation of adults and juveniles, by detention status of juveniles, June 30, 1983 x

Summary tables by region and State

- 1. Inmate population, jail capacity, and jails under court order on June 30, 1983 2
- 2. Inmate population, by detention status on June 30, 1983, and average daily population 3
- 3. Inmates held for Federal, State, and other local authorities on June 30, 1983 4
- 4. Inmates held for other authorities on June 30, 1983, for crowding and other reasons 5
- 5. Population movement during the period July 1, 1982 to June 30, 1983 6
- 6. Inmate deaths for the period July 1, 1982, through June 30, 1983 7
- 7. Number of jails by detention authority and sex of inmates that may be housed 9
- 8. Number of confinement units, beds, and inmates by confinement unit use 10
- 9. Planned changes in jails and cost between June 30, 1983, and June 30, 1986 12
- 10. Expenditures for fiscal year ending between July 1, 1982, and June 30, 1983 13
- 11. Number and type of jail payroll employees 14
- 12. Number and type of jail nonpayroll employees 15
- 13. Number of jails that have work release and weekend sentence programs 16
- 14. Number of jails providing exercise activities outside of cell for at least 1 hour a day 17
- 15. Number of jails providing medical screening and physical examinations 18
- 16. Number of jails with medical facilities by type of facility 19
- 17. Number of jails reporting availability of medical personnel within the jail 20

Appendix

1983 Jail Census Questionnaire 22

Selected findings

Number of jails and number of jail inmates (table A)

- On June 30, 1983, jail inmates nationwide numbered 223,551 and were housed in 3,338 jails. The South accounted for the largest proportion of jails (48%) and inmates (40%), and the Northeast, the smallest (7% of the jails and 16% of the inmates).
- Women accounted for 7% of all jail inmates. The West had the highest proportion of women among its inmates, 9%, while in each of the other 3 regions women accounted for 6%.
- Juveniles made up less than 1% of the total jail population.
- Unconvicted inmates, that is, those who were on trial or awaiting arraignment or trial, accounted for about half the total jail inmate population, including approximately 48% of those held in jails in Western States, 50% in the Northeast, 53% in the South, and 54% in the Midwest.

Jails under court order (tables B and C)

- About 9% of local jails in 1983 were under court order for crowding. Jails in Southern States accounted for 61% of the nationwide total; Northeastern jails accounted for 8%. By region, the South had the highest proportion of its jails under court order to limit the number of inmates housed (12%), and the Midwest, the lowest (5%).
- About 23% of all jail inmates were held in jails under court order to limit the number of inmates housed. In the Northeast, 37% of the jail inmates were held in jails that were under court order; in the Midwest, 26%; in the South, 22%; and in the West, 14%.
- At midyear 1983, 3% of all jail inmates in local jails were being held because of crowding in Federal or State prisons or in other jails. By region, the numbers were as follows: Northeast, 1,687; Midwest, 549; South, 4,727; and West, 710. Most persons were being held for State authorities.

Inmate deaths (table D)

- A total of 527 local jail inmate deaths occurred throughout the United States during the annual period ending June 30, 1983, a rate of 24 deaths per 10,000 jail inmates. Approximately 49% of the deaths occurred in the South, 21% in the West, 18% in the Midwest, and 12% in the Northeast.
- Suicide was the principal cause of death among jail inmates, accounting for 56% of all deaths. Natural causes were second, accounting for 38%.

Confinement unit use (table E)

- There were approximately 112,600 confinement units and 275,000 beds in local jails at midyear 1983. Almost 85% of the confinement units and 89% of the beds were for general housing.
- The percentage of the national jail inmate population in each of the four regions was about the same as the percentage of the total number of beds accounted for by those regions.

Planned changes in jails (tables F and G)

- About 5% of the jails planned to spend approximately \$280 million to add more than 13,400 beds by renovation of existing facilities between June 1983 and June 1986. An estimated \$2 billion was planned to build or acquire 248 new facilities with more than 48,700 additional beds during the same period.
- During this same 3-year period, 5% of the jails planned to remove more than 13,000 beds by renovation or by closing all or part of the entire facility. Overall, the Nation's jails planned to add a net total of nearly 49,000 beds.
- The greatest amount of planned change was in the South, which expected to add a net total of slightly more than 21,000 beds, or 43% of the nationwide total. The least amount of change was scheduled in the Midwest where there were plans to add a net total of 6,900 beds or 14% of the nationwide total.

- The average cost per bed to build or acquire a new facility or to add beds through renovation was highest in the Northeast and lowest in the South. Estimated costs per bed were nearly \$44,000 for housing in new facilities and \$21,000 for renovated housing in existing facilities.

Expenditures (table H)

- Local jail expenditures in the United States totaled almost \$3 billion in 1983. Slightly over \$2 billion was used for operating costs, while about \$500 million was used for capital improvements. Capital outlays for construction, major repairs or improvements, equipment, or other expenses ranged from 13% of the total expenditure in the Northeast to 27% of the total expenditure in the South.
- Overall annual operating expenditures were \$9,360 per inmate. These expenditures were lowest in the South (\$7,185), and highest in the Northeast (\$16,657).

Jail employees (table I)

- On June 30, 1983, local jail employees numbered 64,560, including 5,797 (9%) part-time staff and 1,890 (3%) nonpayroll staff.
- There was an average of 3.8 inmates per full-time staff employee in local jails.
- Correctional officers were the largest group of jail staff nationwide (69%) and accounted for 65% of all employees in the West, 67% in the Midwest, 70% in the South, and 73% in the Northeast.
- The ratio of inmates to full-time correctional officers was 5.3 to 1, varying from a low of 4.2 inmates per correctional officer in the Northeast to a high of 7.6 inmates per correctional officer in the West.

Inmate programs (table J)

- About 49% of the jails (1,632) provided work release programs for 6% of the jail inmates (14,339) in 1983. By region, 6 in 10 jails in the Midwest and Northeast, half the jails in the West, and 4 in 10 jails in the South provided work release.
- Approximately 69% of the Nation's jails had weekend sentence programs. In each of the regions more than half the facilities provided weekend sentence programs, the proportions ranging from 65% of all jails in the South to 74% of all jails in the Midwest.
- About 68% of local jails provided exercise activities outside the cell for at least 1 hour each day, 17% provided physicals for all inmates, and 27% provided some type of in-house medical facilities.

Juveniles (tables K, L, and M)

- About 56% of the Nation's local jails held juveniles during the period July 1, 1982, through June 30, 1983. By region, 68% of the facilities in the Midwest, 54% in the South, 50% in the West, and 23% in the Northeast held juveniles during that year.
- Among the 1,860 jails housing juveniles during the annual period ending June 30, 1983, 85% had sight or sound separation from adult inmates. Within regions, the largest percent of jails holding juveniles that provided some separation was in the Midwest (88%), and the smallest, in the Northeast (65%).
- Approximately 88% of the 1,736 juvenile detainees in local jails at midyear 1983 were housed in facilities that provide sight or sound separation from adults. About 94% of the juveniles in the Northeast, 91% in the West, 88% in the Midwest, and 85% in the South were in such facilities.
- The 1,577 jails that provided separation of adults from juveniles were designed to hold more than 8,000 juveniles, nearly five times the number of juveniles actually held in them in 1983 (1,531).

● Overall, 53% of the juveniles in adult jails with some separation were awaiting adjudication, 22% were held for juvenile authorities, 22% were serving a sentence, 2% were awaiting a sentence, and 1% were conditional release violators.

● The percent of juveniles serving sentences in jails with separation of adults and juveniles ranged from 9% of all juveniles held separately in the Midwest to 61% of all juveniles held separately in the Northeast.

● The percent of juveniles held for juvenile authorities in adult jails with some sight or sound separation varied from 1% in the Northeast to 44% in the Midwest.

Methodology

The census was conducted for the U.S. Bureau of Justice Statistics by the U.S. Bureau of the Census.

Criteria for inclusion in the census were the same as in 1978: local jails that held inmates beyond arraignment, usually more than 48 hours, and that were administered and staffed by local officials, usually city or county employees. Specifically excluded from the count were federally administered jails, State-administered jails, privately operated facilities, and the combined jail-prison systems in Connecticut, Delaware, Hawaii, Rhode Island, and Vermont.

The facility universe list was developed from information obtained through phone calls to each facility counted in the 1978 Jail Census and data gathered from the American Correctional Association (ACA) Directory, the 1982 Annual Survey of Jails, State jail inspection bureaus, and other sources. After pretesting in January 1983, the census was conducted during the subsequent summer and fall.

Following the initial mailout to 3,588 facilities, 60 jails were added and 290 deleted according to the criteria for inclusion, leaving a total of 3,358. Second requests in August, telegram reminders in September, and telephone followup in November through January yielded a final response rate of 99.4%.

Because the census was a complete enumeration, the results were not subject to sampling error. Non-sampling error, such as respondent misinterpretation, processing, and analysis mistakes were kept at a minimum through repeated manual and computer edit checks.

Table A. Number of jails and jail inmates, June 30, 1983

Region	Number of jails	Number of jail inmates			
		Total	Females*	Juveniles*	Unconvicted
U.S. total	3,338	223,551	15,769	1,736	114,911
Northeast	223	36,634	2,019	319	18,171
Midwest	972	39,538	2,538	338	21,363
South	1,607	89,479	5,783	840	47,347
West	536	57,900	5,429	239	28,030

*Includes convicted and unconvicted inmates.

Table B. Jails under court order to limit the number of inmates, June 30, 1983

Region	Number of jails		Number of inmates		
	Total	Under court order to limit number of inmates	Total	Held in jails under court order to limit number of inmates	Allowed by court order
U.S. total	3,338	314	223,551	51,004	50,397
Northeast	223	25	36,634	13,582	12,655
Midwest	972	47	39,538	16,201	8,628
South	1,607	193	89,479	19,270	20,863
West	536	49	57,900	7,951	8,251

Table C. Inmates held in local jails because of crowding in Federal, State, or other local facilities, June 30, 1983

Region	Inmates held as a result of crowding elsewhere	
	Number	Percent
U.S. total	7,675	100%
Northeast	1,689	22
Midwest	549	7
South	4,727	62
West	710	9

Table D. Inmate deaths during the period July 1, 1982-June 30, 1983

	Number of inmate deaths			
	Total	Suicides	Natural causes	Other*
U.S. total	527	294	200	33
Northeast	65	47	18	0
Midwest	92	57	28	7
South	257	132	106	19
West	113	58	48	7

Note: Excludes 29 inmate deaths due to a fire that destroyed the jail in Biloxi, Mississippi, in September 1982.

*Includes accidental self-injury and injury by another person.

Table E. Confinement units and beds in jails, June 30, 1983

Region	Jails	Number of:		
		Confinement units	Beds	Inmates
U.S. total	3,338	112,602	275,378	223,551
Northeast	223	25,657	39,123	36,634
Midwest	972	26,288	53,424	39,538
South	1,607	42,593	119,783	89,479
West	536	18,064	63,048	57,900

Table F. Planned changes in jails between June 30, 1983, and June 30, 1986

Region	Total number of jails	Type of change ^a							
		Build or acquire new jail		Renovate jail				Close part or entire facility ^b	
		Number of jails	Number of beds	Add beds		Remove beds		Number of jails	Number of beds
				Number of jails	Number of beds	Number of jails	Number of beds		
U.S. total	3,338	248	48,724	163	13,467	21	1,454	148	11,749
Northeast	223	31	7,304	32	2,618	2	66	16	1,786
Midwest	972	55	7,913	32	1,935	8	405	34	2,526
South	1,607	96	19,655	66	6,385	8	633	56	4,367
West	536	66	13,852	33	2,529	3	350	42	3,070

^aThe jails adding beds are not necessarily mutually exclusive of the jails removing beds.

^bThe jails closing part or all of a facility may also have responded that they are renovating the jail by removing beds.

Table G. Average cost of jail physical plant changes between June 30, 1983, and June 30, 1986

Region	Average cost per bed	
	To build	To renovate
U.S. total	\$43,716	\$20,769
Northeast	52,400	27,364
Midwest	47,575	20,773
South	36,018	14,454
West	47,573	27,000

Table H. Expenditures for fiscal year 1983

Region	Expenditures in thousands of dollars			Capital expenditures as a percent of total expenditures	Operating expenditures per inmate in dollars*
	Total	Operating	Capital		
U.S. total	\$2,711,357	\$2,129,748	\$581,609	21%	\$9,360
Northeast	715,130	624,601	90,529	13	16,657
Midwest	471,186	372,760	98,426	21	9,020
South	903,190	660,616	242,574	27	7,185
West	621,850	471,771	150,079	24	8,310

Note: Detail may not add to total shown because of rounding.

*Operating expenditures per inmate were determined by dividing the amount spent

on salaries, wages, supplies, utilities, transportation, contractual services, and other current items paid during the fiscal year by the average daily population.

Table I. Jail employees, June 30, 1983

Region	Number of employees					
	Total*	Adminis- trative	Custody	Clerical and maintenance	Educational	Professional and technical
U.S. total	64,560	6,091	44,454	8,415	893	4,524
Northeast	12,391	839	9,019	1,405	235	857
Midwest	13,549	1,522	9,022	1,949	180	844
South	26,116	2,649	18,309	3,165	322	1,627
West	12,504	1,081	8,104	1,896	156	1,196

Note: Includes payroll and nonpayroll employees working, both full time and part time, in the jail for the 24-hour period of June 30, 1983. Nonpayroll employees include those persons working in the jail whose salaries were paid by other agencies.
*Includes 183 employees not classified by occupational category.

Table J. Programs for jail inmates, 1983

Region	Total number of jails	Number of jails providing:				
		Work release programs	Weekend sentence programs	Exercise activities	Physicals for all inmates	Medical facilities
U.S. total	3,338	1,632	2,291	2,273	576	893
Northeast	223	131	163	211	148	132
Midwest	972	582	720	615	120	212
South	1,607	627	1,043	1,067	231	377
West	536	292	365	380	77	172

Table K. Jails holding juveniles with the provision for the separation from adults and number of juveniles during the period July 1, 1982-June 30, 1983

Region	Number of jails				Number of juveniles in jails*		
	Total	With juveniles	Without separation from adults	With separation from adults	Total	Without separation from adults	With separation from adults
U.S. total	3,338	1,860	283	1,577	1,736	202	1,531
Northeast	223	52	18	34	319	20	299
Midwest	972	664	83	581	338	40	298
South	1,607	874	122	752	840	120	717
West	536	270	60	210	239	22	217

Note: "Separation" includes sight only, sound only, or both sight and sound separation as defined by the facility.
*Data on separation of juveniles from adults were unavailable for three juveniles in the South.

Table L. Jails holding juveniles: Design capacity for juveniles in jails with separation from adults and percent of capacity occupied, June 30, 1983

Region	Number of jails with separation of juveniles from adults	Number of juveniles in jails with separation	Design capacity for juveniles in jails with separation	Percent of capacity occupied
U.S. total	1,577	1,531	8,238	18%
Northeast	34	299	363	82
Midwest	581	298	2,636	11
South	752	717	3,991	18
West	210	217	1,298	17

Table M. Jails with separation of adults and juveniles, by detention status of juveniles, June 30, 1983

Region	Number of juveniles in jails with sight or sound separation					Held for juvenile authorities
	Total	Awaiting adjudication	Awaiting sentence	Serving a sentence	Returned for technical violations	
U.S. total	1,531	808	36	332	20	335
Northeast	299	103	3	182	1	4
Midwest	298	126	8	27	7	130
South	717	429	25	89	6	168
West	217	144	0	34	6	33

Summary Tables

Table 1. Inmate population, jail capacity, and jails under court order on June 30, 1983

Region and State	Total number of jails	Inmate population on June 30, 1983	Rated capacity ¹	Number of jails under court order for—		Total inmates on June 30, 1983 in jails under court order	Maximum number of inmates allowed by court order ²
				Crowding	Other conditions		
United States, total -----	3,338	223,551	261,556	314	376	51,004	50,397
Northeast Region -----	223	36,634	36,617	25	49	13,582	12,655
Maine -----	14	560	549	--	--	--	--
Massachusetts -----	17	3,304	2,809	2	6	594	511
New Hampshire -----	11	475	632	--	1	--	--
New Jersey -----	32	5,971	5,183	5	9	1,433	1,303
New York -----	72	16,154	17,762	9	19	7,105	7,443
Pennsylvania -----	77	10,170	9,682	9	14	4,450	3,398
Midwest Region* -----	972	39,538	51,528	47	85	10,201	8,628
Illinois -----	98	8,849	8,700	4	8	6,520	4,711
Indiana -----	93	3,599	5,728	2	9	38	37
Iowa -----	90	839	1,728	6	3	81	123
Kansas -----	86	1,328	2,428	3	8	107	130
Michigan -----	87	7,637	8,469	8	9	1,798	1,774
Minnesota -----	67	1,954	3,204	4	2	15	40
Missouri -----	129	3,783	5,218	7	17	1,040	1,080
Nebraska -----	67	844	1,681	5	10	39	90
North Dakota -----	31	243	594	3	4	3	15
Ohio -----	121	7,116	8,631	5	11	560	628
South Dakota -----	31	316	772	--	--	--	--
Wisconsin -----	72	3,030	4,375	--	4	--	--
South Region -----	1,607	89,479	114,184	193	175	19,270	20,863
Alabama -----	108	4,464	6,462	12	15	1,420	1,495
Arkansas -----	89	1,602	2,746	7	4	382	481
District of Columbia -----	2	2,843	1,799	--	1	--	--
Florida -----	103	14,668	15,828	24	17	4,603	5,159
Georgia -----	203	10,214	13,457	15	15	1,099	1,390
Kentucky -----	96	3,711	5,132	12	7	364	502
Louisiana -----	94	8,507	9,842	64	44	4,673	5,528
Maryland -----	30	4,608	4,779	4	4	2,399	1,558
Mississippi -----	91	2,498	3,783	17	16	764	934
North Carolina -----	99	3,496	5,853	6	10	216	350
Oklahoma -----	104	2,215	3,782	6	8	346	384
South Carolina -----	58	2,680	3,945	3	1	263	276
Tennessee -----	108	6,005	8,351	1	5	85	96
Texas -----	273	15,224	19,641	18	17	2,513	2,463
Virginia -----	95	5,719	6,207	2	5	101	166
West Virginia -----	54	1,015	2,577	2	6	42	81
West Region -----	536	57,900	59,227	49	67	7,951	8,251
Alaska -----	5	37	81	1	1	2	8
Arizona -----	31	2,940	3,540	9	11	2,107	2,347
California -----	142	41,720	36,831	15	30	4,433	4,250
Colorado -----	60	2,747	3,473	9	9	234	225
Idaho -----	36	604	1,468	2	2	17	87
Montana -----	50	405	1,043	2	5	45	82
Nevada -----	23	940	1,403	1	1	258	252
New Mexico -----	35	1,346	2,189	3	1	91	174
Oregon -----	39	2,304	2,746	4	3	455	479
Utah -----	24	906	1,324	1	--	4	6
Washington -----	65	3,610	4,405	2	3	305	341
Wyoming -----	26	341	724	--	1	--	--

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.

*Formerly North Central Region.

¹Rated capacity is set by State or local correctional authorities.

²Actual inmate counts in facilities under court order may have exceeded court ordered capacity since expected compliance dates were subsequent to the date of the census.

Table 2. Inmate population by detention status on June 30, 1983, and average daily population

Region and State	Inmates by detention status							Average daily population for year ending June 30, 1983					Average daily population on weekends for year ending June 30, 1983
	Total inmates	Awaiting arraignment or trial	Awaiting sentence	Serving sentence	Technical violators	Juveniles held for juvenile authorities	Other	Total	Adult		Juvenile		
									Male	Female	Male	Female	
United States, total -----	223,551	114,911	10,677	93,288	4,142	362	171	227,541	210,451	15,330	1,579	181	244,541
Northeast Region -----	36,634	18,171	2,647	15,092	675	4	45	37,498	35,219	2,009	256	14	38,662
Maine -----	560	234	9	313	-	4	-	557	537	13	7	-	606
Massachusetts -----	3,304	810	5	2,484	5	-	-	3,516	3,511	5	-	-	3,702
New Hampshire -----	475	193	4	277	1	-	-	492	462	28	2	-	602
New Jersey -----	5,971	2,629	527	2,707	108	-	-	6,297	5,899	392	6	-	6,740
New York -----	16,154	9,262	814	5,855	215	-	8	16,371	15,062	1,057	239	13	16,644
Pennsylvania -----	10,170	5,043	1,288	3,456	346	-	37	10,265	9,748	514	2	1	10,368
Midwest Region* -----	39,538	21,363	1,049	15,246	913	143	24	41,327	38,398	2,561	315	53	44,995
Illinois -----	8,849	7,093	178	1,544	29	5	-	9,262	8,827	409	23	3	10,001
Indiana -----	3,599	2,374	236	860	54	68	7	3,834	3,423	261	127	23	4,345
Iowa -----	839	523	39	239	34	3	1	905	840	48	16	1	1,041
Kansas -----	1,328	732	91	472	22	11	-	1,313	1,233	67	11	2	1,527
Michigan -----	7,637	3,216	522	3,772	123	4	-	7,624	7,082	531	10	1	8,039
Minnesota -----	1,954	616	66	1,231	33	5	3	2,208	2,071	119	15	3	2,352
Missouri -----	3,783	2,182	127	1,351	120	3	-	3,937	3,677	250	9	-	4,168
Nebraska -----	844	358	40	420	11	13	2	951	872	55	21	3	1,074
North Dakota -----	243	89	8	142	1	3	-	260	239	18	3	-	333
Ohio -----	7,116	3,153	377	3,350	215	13	8	7,578	6,954	581	35	8	8,309
South Dakota -----	316	120	19	170	4	3	-	337	282	30	23	2	437
Wisconsin -----	3,030	907	146	1,695	267	12	3	3,118	2,898	192	22	6	3,369
South Region -----	89,479	47,347	4,656	35,732	1,499	177	68	91,946	85,123	5,939	802	82	91,887
Alabama -----	4,464	2,093	311	2,000	47	5	8	4,884	4,607	284	11	2	5,350
Arkansas -----	1,602	940	91	547	17	7	-	1,630	1,494	84	46	6	1,908
District of Columbia -----	2,843	1,226	169	1,288	160	-	-	2,361	2,126	220	15	-	2,446
Florida -----	14,668	9,365	661	4,368	207	63	4	14,950	13,489	1,126	320	15	15,692
Georgia -----	10,214	3,912	332	5,757	206	1	6	10,797	10,243	554	-	-	11,551
Kentucky -----	3,711	1,538	406	1,678	72	17	-	3,833	3,512	254	56	11	4,429
Louisiana -----	8,507	4,111	180	4,128	85	2	1	8,207	7,724	474	9	-	8,482
Maryland -----	4,608	2,754	222	1,600	32	-	-	4,629	4,342	267	19	1	4,748
Mississippi -----	2,498	1,075	53	1,345	23	1	1	2,473	2,318	138	15	2	2,807
North Carolina -----	3,496	2,515	114	840	20	7	-	3,885	3,639	217	26	3	4,387
Oklahoma -----	2,215	1,479	177	509	21	18	11	2,490	2,285	169	32	4	2,896
South Carolina -----	2,690	1,255	47	1,364	14	10	-	2,840	2,658	149	22	11	3,092
Tennessee -----	6,005	2,659	167	3,065	107	7	-	6,269	5,787	417	52	13	6,867
Texas -----	15,224	9,516	1,370	3,917	361	24	36	15,366	14,148	1,165	43	10	17,218
Virginia -----	5,719	2,514	319	2,759	112	15	-	6,226	5,696	390	136	4	6,880
West Virginia -----	1,015	395	37	567	15	-	1	1,106	1,055	51	-	-	1,334
West Region -----	57,900	28,030	1,525	27,218	1,055	38	34	56,770	51,711	4,821	206	32	60,997
Alaska -----	37	10	4	20	-	3	-	34	32	2	-	-	43
Arizona -----	2,940	1,582	96	1,242	20	-	-	2,913	2,725	163	25	-	3,175
California -----	41,720	19,803	759	20,503	632	6	17	40,622	36,889	3,667	62	4	43,351
Colorado -----	2,747	1,567	124	975	79	2	-	2,523	2,164	353	5	1	2,759
Idaho -----	604	288	15	282	11	7	1	661	591	34	29	7	768
Montana -----	405	273	18	101	6	7	-	416	388	18	8	2	505
Nevada -----	940	588	60	261	25	6	-	964	853	102	8	1	1,046
New Mexico -----	1,346	705	73	533	32	3	-	1,308	1,201	79	22	6	1,456
Oregon -----	2,304	1,198	161	856	89	-	-	2,342	2,213	128	1	-	2,513
Utah -----	906	456	45	388	17	-	-	944	911	33	-	-	1,020
Washington -----	3,610	1,398	146	1,912	137	1	16	3,660	3,428	225	6	1	3,902
Wyoming -----	341	162	24	145	7	3	-	383	316	17	40	10	459

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
*Formerly North Central Region.

Table 3. Inmates held for Federal, State, and other local authorities on June 30, 1983

Region and State	Inmate population on June 30, 1983	Inmates held for other authorities				
		Total	Federal		State	Local
			Illegal aliens	Other		
United States, total -----	223,551	20,253	1,304	2,044	13,933	2,972
Northeast Region -----	36,634	2,370	46	235	1,593	496
Maine -----	560	121	-	17	73	31
Massachusetts -----	3,304	137	9	22	48	58
New Hampshire -----	475	33	5	4	19	5
New Jersey -----	5,971	1,161	10	14	1,121	16
New York -----	16,154	555	19	39	258	239
Pennsylvania -----	10,170	363	3	139	74	147
Midwest Region* -----	39,538	1,916	44	301	762	809
Illinois -----	8,849	149	18	17	71	43
Indiana -----	3,599	197	2	57	94	44
Iowa -----	839	79	7	13	26	31
Kansas -----	1,328	126	5	18	74	29
Michigan -----	7,937	268	-	64	83	121
Minnesota -----	1,954	106	2	11	27	66
Missouri -----	3,783	329	6	43	137	143
Nebraska -----	844	46	4	3	12	27
North Dakota -----	243	28	-	11	4	13
Ohio -----	7,116	333	-	41	103	189
South Dakota -----	316	48	-	11	18	18
Wisconsin -----	3,030	207	-	12	110	65
South Region -----	89,479	12,439	649	1,104	9,627	1,059
Alabama -----	4,464	1,013	1	44	857	111
Arkansas -----	1,602	151	22	12	108	9
District of Columbia -----	2,843	120	-	120	-	-
Florida -----	14,668	725	77	166	395	87
Georgia -----	10,214	3,637	-	95	3,369	173
Kentucky -----	3,711	460	6	61	303	90
Louisiana -----	8,507	2,206	21	12	2,106	67
Maryland -----	4,808	163	6	49	96	13
Mississippi -----	2,498	938	15	15	871	52
North Carolina -----	2,496	207	1	43	153	10
Oklahoma -----	2,215	209	8	38	61	102
South Carolina -----	2,690	255	-	33	187	35
Tennessee -----	6,005	244	-	15	213	16
Texas -----	15,224	1,174	487	310	244	133
Virginia -----	5,719	865	20	74	636	135
West Virginia -----	1,015	72	-	18	28	26
West Region -----	57,900	3,528	565	404	1,951	608
Alaska -----	37	1	-	-	1	-
Arizona -----	2,940	247	121	55	45	26
California -----	41,720	2,019	278	139	1,331	271
Colorado -----	2,747	310	9	30	192	79
Idaho -----	604	50	8	12	17	13
Montana -----	405	29	-	12	9	8
Nevada -----	940	50	20	19	6	5
New Mexico -----	1,346	162	70	33	36	23
Oregon -----	2,304	140	8	23	32	77
Utah -----	906	63	7	18	23	15
Washington -----	3,610	439	44	58	250	87
Wyoming -----	341	18	-	5	9	4

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
*Formerly North Central Region.

Table 4. Inmates held for other authorities on June 30, 1983, for crowding and other reasons

Region and State	Number of inmates held as a result of crowding				Number of inmates held for other reasons							
	Total	Federal ¹	State	Local	Early transfer				Other			
					Total	Federal ²	State	Local	Total	Federal ³	State	Local
United States, total ...	7,675	586	5,884	1,205	7,987	2,352	4,499	1,136	4,591	410	3,550	631
Northeast Region -----	1,689	41	1,294	354	405	135	210	60	276	105	89	82
Maine -----	103	14	68	21	12	3	-	9	6	-	5	1
Massachusetts -----	90	11	46	33	22	16	-	6	25	4	2	19
New Hampshire -----	-	-	-	-	14	9	5	-	19	-	14	5
New Jersey -----	979	3	976	-	176	21	145	10	8	-	-	6
New York -----	390	2	204	184	75	16	38	21	90	40	16	34
Pennsylvania -----	127	11	-	116	106	70	22	14	130	61	52	17
Midwest Region* -----	549	80	153	316	1,073	222	539	312	294	43	70	181
Illinois -----	22	1	19	2	120	34	52	34	7	-	-	7
Indiana -----	14	-	10	4	151	56	62	33	32	3	22	7
Iowa -----	42	9	12	21	31	10	15	6	6	1	1	4
Kansas -----	17	-	10	7	91	21	60	10	18	2	4	12
Michigan -----	110	41	1	68	134	15	77	42	24	8	5	11
Minnesota -----	40	4	5	31	49	6	21	22	17	3	1	13
Missouri -----	143	23	13	107	156	12	123	21	30	14	1	15
Nebraska -----	7	-	1	6	27	7	11	9	12	-	-	12
North Dakota -----	1	-	-	1	15	9	4	2	12	2	-	10
Ohio -----	23	1	-	22	253	38	94	121	57	2	9	46
South Dakota -----	1	-	-	1	24	11	9	4	23	-	10	13
Wisconsin -----	129	1	82	46	22	3	11	8	56	8	17	31
South Region -----	4,727	313	3,993	421	4,279	1,318	2,538	423	3,433	122	3,096	215
Alabama -----	719	9	613	97	223	36	181	6	71	-	63	8
Arkansas -----	105	2	99	4	43	32	7	4	3	-	2	1
District of Columbia -----	-	-	-	-	120	120	-	-	-	-	-	-
Florida -----	96	62	15	19	550	134	376	40	79	47	4	28
Georgia -----	362	62	240	60	754	28	713	13	2,521	5	2,416	100
Kentucky -----	306	18	221	67	101	45	52	4	53	4	30	19
Louisiana -----	1,772	2	1,732	38	386	27	345	14	48	4	29	15
Maryland -----	30	2	18	10	110	46	61	3	23	6	17	-
Mississippi -----	800	-	774	26	89	15	50	24	49	-	47	2
North Carolina -----	55	5	47	3	45	26	12	7	107	13	94	-
Oklahoma -----	18	14	4	-	158	32	25	101	33	-	32	1
South Carolina -----	1	1	-	-	71	24	12	35	183	8	175	-
Tennessee -----	78	-	74	4	97	15	78	4	69	-	61	8
Texas -----	149	130	3	16	983	645	226	112	42	22	15	5
Virginia -----	206	-	149	57	517	82	383	52	142	12	104	26
West Virginia -----	30	6	4	20	32	11	17	4	10	1	7	2
West Region -----	710	152	444	114	2,230	677	1,212	341	588	140	295	153
Alaska -----	1	-	1	-	-	-	-	-	-	-	-	-
Arizona -----	72	68	-	4	170	103	45	22	5	5	-	-
California -----	272	28	204	40	1,401	282	975	144	346	107	152	87
Colorado -----	239	12	184	43	65	27	7	31	6	-	1	5
Idaho -----	4	-	2	2	28	17	7	4	18	3	8	7
Montana -----	-	-	-	-	19	12	5	2	10	-	4	6
Nevada -----	-	-	-	-	47	39	4	4	3	-	2	1
New Mexico -----	39	27	8	4	115	76	27	12	8	-	1	7
Oregon -----	29	7	15	7	95	21	17	57	16	3	-	13
Utah -----	7	-	5	2	41	25	11	5	15	-	7	8
Washington -----	45	10	25	10	239	71	110	58	155	21	115	19
Wyoming -----	2	-	-	2	10	4	4	2	6	1	5	-

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.

*Formerly North Central Region.

¹There were 161 "illegal aliens" and 425 "other" Federal inmates.

²There were 1,023 "illegal aliens" and 1,329 "other" Federal inmates.

³There were 120 "illegal aliens" and 290 "other" Federal inmates.

Table 5. Population movement during the period July 1, 1982, to June 30, 1983

Region and State	Admissions					Releases				
	Total	Adult		Juvenile		Total	Adult		Juvenile	
		Male	Female	Male	Female		Male	Female	Male	Female
United States, total	8,084,344	7,270,663	708,315	86,850	18,516	7,941,236	7,145,818	691,338	85,564	18,516
Northeast Region	489,548	442,005	40,978	5,840	723	471,700	428,171	39,271	5,469	789
Maine	25,362	23,260	1,087	814	201	24,482	22,492	984	805	201
Massachusetts	33,761	33,389	336	20	16	32,898	32,527	335	20	16
New Hampshire	7,944	7,221	542	92	89	7,727	7,013	536	89	89
New Jersey	114,229	105,360	8,697	172	-	109,188	100,643	8,386	159	-
New York	197,770	189,854	22,783	4,718	415	189,890	183,338	21,697	4,374	481
Pennsylvania	110,480	102,921	7,533	24	2	107,515	100,158	7,333	22	2
Midwest Region*	1,366,779	1,223,836	117,678	19,887	5,368	1,349,288	1,207,471	116,752	19,715	5,350
Illinois	197,730	178,908	16,928	1,672	222	186,514	177,819	16,809	1,664	222
Indiana	152,065	132,741	12,171	5,722	1,431	149,001	129,960	11,983	5,638	1,418
Iowa	64,970	58,315	5,357	1,161	137	64,604	57,975	5,335	1,157	137
Kansas	67,915	61,360	4,942	1,186	427	67,042	60,557	4,882	1,169	434
Michigan	188,548	168,821	19,035	536	156	185,304	165,539	19,084	530	157
Minnesota	89,931	77,663	10,008	1,854	406	88,765	76,573	9,939	1,847	406
Missouri	126,483	118,171	6,820	1,004	488	124,339	116,267	6,586	991	485
Nebraska	42,044	35,845	3,990	1,719	490	41,386	35,251	3,947	1,700	488
North Dakota	18,283	16,949	1,650	496	188	19,140	16,823	1,637	492	188
Ohio	290,570	261,586	26,632	1,799	553	286,303	257,618	26,346	1,781	548
South Dakota	21,030	18,643	1,721	518	148	20,802	18,438	1,702	514	148
Wisconsin	106,210	94,834	8,424	2,230	722	106,088	94,657	8,490	2,222	719
South Region	4,008,646	3,643,062	315,822	41,792	7,970	3,959,636	3,602,767	307,710	41,224	7,935
Alabama	190,750	173,740	16,006	909	95	189,220	172,292	15,930	904	94
Arkansas	138,078	118,812	13,887	4,365	1,014	137,639	118,420	13,865	4,350	1,004
District of Columbia	16,907	14,797	2,000	100	10	15,558	13,603	1,850	95	10
Florida	510,722	464,608	39,104	6,603	407	500,105	454,857	38,541	6,311	396
Georgia	499,716	459,127	40,476	100	13	496,601	456,173	40,316	99	13
Kentucky	363,407	330,403	21,747	9,523	1,734	362,087	329,186	21,682	9,492	1,727
Louisiana	261,417	242,723	18,221	397	76	257,952	239,637	17,847	392	76
Maryland	72,240	63,869	8,077	287	7	70,545	63,658	6,597	284	6
Mississippi	88,620	89,769	7,489	1,155	207	87,721	89,117	7,248	1,149	207
North Carolina	251,257	228,573	21,112	1,103	469	249,263	226,764	20,898	1,132	469
Oklahoma	195,585	177,227	15,006	2,675	677	194,270	177,474	13,478	2,641	677
South Carolina	140,127	124,008	13,590	1,825	704	139,084	122,983	13,581	1,816	704
Tennessee	282,824	233,368	24,395	4,210	851	259,611	230,424	24,133	4,203	851
Texas	757,340	693,338	57,066	5,367	1,569	748,118	686,241	54,961	5,350	1,566
Virginia	209,869	191,199	15,421	3,122	127	202,816	185,140	14,596	2,955	125
West Virginia	39,787	37,501	2,225	51	10	39,046	36,798	2,187	51	10
West Region	2,219,373	1,961,760	233,837	19,321	4,455	2,160,612	1,909,409	227,605	19,156	4,442
Alaska	3,455	2,974	371	110	-	3,428	2,954	367	107	-
Arizona	121,914	113,845	6,923	1,092	54	119,776	111,869	6,786	1,067	54
California	1,389,976	1,218,416	163,522	6,526	1,512	1,338,469	1,172,816	157,680	6,465	1,508
Colorado	97,838	85,081	11,562	908	287	97,329	84,574	11,566	903	286
Idaho	60,207	52,539	4,122	3,037	509	59,832	52,212	4,099	3,016	505
Montana	46,119	42,123	2,697	841	458	45,909	41,942	2,676	834	457
Nevada	71,691	63,227	7,185	1,100	179	71,664	63,188	7,201	1,096	179
New Mexico	119,809	107,303	9,390	2,522	594	119,403	106,930	9,367	2,513	593
Oregon	89,326	81,408	7,711	189	18	88,464	80,588	7,669	189	18
Utah	46,166	41,277	4,508	275	106	45,495	40,642	4,472	275	106
Washington	154,784	139,263	14,512	904	105	152,958	137,554	14,403	896	105
Wyoming	18,088	14,304	1,334	1,817	633	17,885	14,140	1,319	1,795	631

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
*Formerly North Central Region.

Table 6. Inmate deaths for the period July 1, 1982, through June 30, 1983

Region and State	Total number of inmate deaths	Cause of death									
		Natural causes		Suicide		Homicide by other inmate		Other homicide		Other	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
United States, total -----	527	196	4	279	15	8	-	4	-	21	-
Northeast Region -----	65	18	-	45	2	-	-	-	-	-	-
Maine -----	2	1	-	1	-	-	-	-	-	-	-
Massachusetts -----	8	-	-	7	-	-	-	-	-	-	-
New Hampshire -----	1	-	-	1	-	-	-	-	-	-	-
New Jersey -----	7	2	-	5	-	-	-	-	-	-	-
New York -----	19	6	-	11	2	-	-	-	-	-	-
Pennsylvania -----	28	8	-	20	-	-	-	-	-	-	-
Midwest Region* -----	92	27	1	54	3	-	-	-	-	7	-
Illinois -----	15	1	-	7	1	-	-	-	-	6	-
Indiana -----	18	5	-	12	-	-	-	-	-	1	-
Iowa -----	1	-	-	1	-	-	-	-	-	-	-
Kansas -----	3	2	-	1	-	-	-	-	-	-	-
Michigan -----	8	4	-	4	-	-	-	-	-	-	-
Minnesota -----	7	2	-	4	1	-	-	-	-	-	-
Missouri -----	7	2	-	4	1	-	-	-	-	-	-
Nebraska -----	3	2	-	1	-	-	-	-	-	-	-
North Dakota -----	-	-	-	-	-	-	-	-	-	-	-
Ohio -----	21	8	1	12	-	-	-	-	-	-	-
South Dakota -----	1	-	-	1	-	-	-	-	-	-	-
Wisconsin -----	8	1	-	7	-	-	-	-	-	-	-
South Region -----	257	103	3	130	2	5	-	4	-	10	-
Alabama -----	14	3	-	10	-	-	-	-	-	1	-
Arkansas -----	12	5	-	7	-	-	-	-	-	-	-
District of Columbia -----	5	2	-	2	-	-	-	-	-	1	-
Florida -----	39	19	-	18	-	-	-	-	-	2	-
Georgia -----	24	8	1	14	-	-	-	-	-	1	-
Kentucky -----	20	8	-	11	1	-	-	-	-	-	-
Louisiana -----	18	6	1	10	-	1	-	-	-	-	-
Maryland -----	8	2	-	3	-	-	2	-	-	1	-
Mississippi -----	3	1	-	2	-	-	-	-	-	-	-
North Carolina -----	10	6	-	4	-	-	-	-	-	-	-
Oklahoma -----	15	3	-	7	-	2	-	-	-	3	-
South Carolina -----	11	7	-	2	-	-	2	-	-	-	-
Tennessee -----	19	7	-	11	-	-	-	-	-	1	-
Texas -----	41	18	1	21	1	-	-	-	-	-	-
Virginia -----	11	5	-	5	-	1	-	-	-	-	-
West Virginia -----	7	3	-	3	-	1	-	-	-	-	-
West Region -----	113	48	-	50	8	3	-	-	-	4	-
Alaska -----	1	-	-	1	-	-	-	-	-	-	-
Arizona -----	6	-	-	5	-	1	-	-	-	-	-
California -----	80	43	-	26	6	2	-	-	-	3	-
Colorado -----	4	1	-	3	-	-	-	-	-	-	-
Idaho -----	1	-	-	1	-	-	-	-	-	-	-
Montana -----	3	-	-	2	1	-	-	-	-	-	-
Nevada -----	1	1	-	-	-	-	-	-	-	-	-
New Mexico -----	4	2	-	2	-	-	-	-	-	-	-
Oregon -----	4	-	-	4	-	-	-	-	-	-	-
Utah -----	3	-	-	3	-	-	-	-	-	-	-
Washington -----	5	1	-	3	-	-	-	-	-	1	-
Wyoming -----	1	-	-	-	1	-	-	-	-	-	-

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. Figures do not include 29 deaths due to a fire which destroyed the Harrison County Jail in Biloxi, MS, prior to the census. Figures include both adults and juveniles. Only 7 juvenile deaths were reported; all 7 were male suicides; 2 each in the Northeast, Midwest, and South, and 1 in the West.
*Formerly North Central Region.

Table 7. Number of jails by detention authority and sex of inmates that may be housed

Region and State	Detention authority for—									
	Temporary holding or lock-up		Persons facing local or State charges		Persons facing Federal criminal charges		Persons convicted of misdemeanors		Persons convicted of felony crimes	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
United States, total	1,182	1,088	3,102	2,711	1,356	1,186	3,221	2,640	1,991	1,595
Northeast Region	62	53	193	140	80	65	209	138	181	116
Maine.....	6	6	13	13	9	9	14	13	13	11
Massachusetts.....	4	4	14	2	4	1	17	2	17	2
New Hampshire.....	6	6	10	6	5	3	10	5	10	5
New Jersey.....	13	10	24	21	8	8	30	23	20	15
New York.....	10	9	65	52	24	24	62	52	52	43
Pennsylvania.....	23	18	67	46	30	20	76	43	69	40
Midwest Region*	362	331	939	854	425	382	942	823	567	499
Illinois.....	31	30	98	87	33	29	97	85	50	45
Indiana.....	38	35	91	89	30	28	90	85	59	51
Iowa.....	29	29	90	80	42	38	96	77	38	36
Kansas.....	25	24	85	81	48	45	79	72	25	23
Michigan.....	37	32	85	76	27	27	66	52	66	56
Minnesota.....	28	24	83	55	43	33	66	52	43	31
Missouri.....	48	40	128	109	71	61	126	105	79	68
Nebraska.....	27	27	64	60	30	29	67	59	43	38
North Dakota.....	15	14	29	27	21	19	30	28	15	14
Ohio.....	42	36	113	102	35	32	114	97	66	56
South Dakota.....	9	8	30	27	17	16	30	26	24	23
Wisconsin.....	3	32	69	62	28	25	72	60	56	47
South Region	564	519	1,498	1,307	620	543	1,558	1,268	956	754
Alabama.....	48	44	100	89	35	31	107	95	68	59
Arkansas.....	31	26	87	68	40	34	87	64	16	14
District of Columbia.....	-	-	2	1	2	1	2	1	1	1
Florida.....	34	30	90	66	41	28	101	68	75	50
Georgia.....	46	45	169	145	43	37	189	135	113	70
Kentucky.....	21	21	98	89	57	49	96	83	79	67
Louisiana.....	47	41	85	77	38	34	92	78	65	51
Maryland.....	8	8	28	22	11	10	30	23	25	21
Mississippi.....	35	33	87	77	31	28	88	77	71	61
North Carolina.....	30	26	97	79	54	48	95	68	34	23
Oklahoma.....	26	24	99	94	22	22	101	94	50	46
South Carolina.....	19	18	48	43	19	19	57	39	43	26
Tennessee.....	42	40	101	97	48	45	105	92	91	76
Texas.....	120	114	268	257	110	105	263	244	129	123
Virginia.....	32	26	89	59	45	28	91	57	77	47
West Virginia.....	25	23	54	50	26	24	54	50	19	19
West Region	194	185	472	410	231	196	512	411	287	226
Alaska.....	3	3	5	5	2	2	5	5	2	2
Arizona.....	14	12	26	21	19	15	31	23	14	9
California.....	38	34	97	76	39	30	127	79	86	54
Colorado.....	28	26	54	44	22	18	60	45	33	27
Idaho.....	8	8	35	33	13	12	35	33	25	23
Montana.....	26	26	50	48	31	29	46	44	19	18
Nevada.....	12	12	23	22	11	10	23	22	8	7
New Mexico.....	21	21	35	32	16	14	35	30	18	15
Oregon.....	9	9	36	31	13	10	37	29	21	16
Utah.....	9	9	23	21	15	12	24	21	9	9
Washington.....	18	17	62	51	33	28	63	54	38	33
Wyoming.....	8	8	26	26	17	16	26	26	14	13

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
*Formerly North Central Region.

Table 8. Number of confinement units, beds, and inmates by confinement unit use

Region and State	Confinement unit use											
	General housing			Protective custody			Administrative segregation			Disciplinary action		
	Number of units	Number of beds	Number of inmates	Number of units	Number of beds	Number of inmates	Number of units	Number of beds	Number of inmates	Number of units	Number of beds	Number of inmates
United States, total...	95,432	244,378	199,104	2,041	3,148	2,346	4,767	6,126	4,958	2,183	2,470	1,521
Northeast Region	22,074	33,460	32,024	482	742	664	763	817	719	418	439	234
Maine	330	506	516	1	1	1	11	5	4	1	1	-
Massachusetts	2,459	2,922	2,915	89	124	81	75	93	78	30	27	12
New Hampshire	491	644	479	2	2	1	-	-	-	2	2	-
New Jersey	2,716	5,056	5,447	37	74	90	98	100	102	52	65	45
New York	10,239	15,639	14,224	196	287	298	445	447	416	233	234	95
Pennsylvania	5,839	8,693	8,443	157	254	193	134	172	119	100	110	82
Midwest Region*	22,744	47,865	35,433	324	363	204	818	917	670	480	452	244
Illinois	4,553	8,690	8,752	10	12	8	64	74	54	46	60	31
Indiana	2,314	5,302	3,204	42	44	29	78	71	49	66	57	28
Iowa	708	1,633	781	12	20	10	11	11	11	11	9	5
Kansas	876	2,295	1,236	32	38	19	34	64	51	17	19	8
Michigan	3,292	7,739	6,600	21	27	24	215	143	171	58	47	28
Minnesota	1,713	2,675	1,522	19	19	6	91	85	37	16	21	9
Missouri	1,477	4,893	3,244	45	48	29	83	175	148	61	61	33
Nebraska	654	1,467	672	14	13	8	25	43	17	25	24	14
North Dakota	301	565	220	-	-	-	3	-	-	5	4	-
Ohio	4,367	8,405	6,434	100	112	66	98	132	75	108	110	62
South Dakota	386	759	320	7	8	-	6	4	-	13	1	-
Wisconsin	2,113	3,452	2,448	22	22	5	110	115	56	54	45	26
South Region	36,716	109,234	81,947	723	1,178	716	1,346	1,920	1,263	862	1,032	557
Alabama	1,675	6,341	4,255	34	54	30	23	29	10	33	12	3
Arkansas	1,118	2,770	1,513	7	9	2	35	38	16	9	7	3
District of Columbia	906	1,447	2,232	80	80	98	38	38	38	72	72	56
Florida	4,434	15,075	13,373	49	80	73	277	315	290	103	123	66
Georgia	3,151	13,293	9,788	22	31	9	179	222	87	90	97	37
Kentucky	1,200	4,415	3,100	51	115	81	80	81	76	5	17	15
Louisiana	2,225	9,221	7,612	28	106	55	111	227	262	84	92	83
Maryland	1,756	4,345	3,935	101	109	63	20	20	10	113	114	38
Mississippi	1,553	3,880	2,446	11	18	9	5	11	8	21	33	7
North Carolina	2,192	5,284	3,112	112	163	91	66	193	105	22	24	15
Oklahoma	936	3,755	2,099	20	51	24	45	122	47	20	32	19
South Carolina	1,279	4,032	2,646	27	61	31	12	20	11	13	25	1
Tennessee	2,958	7,823	5,512	47	125	71	38	55	33	66	118	87
Texas	6,291	18,819	14,383	53	49	24	259	359	183	86	114	67
Virginia	3,883	6,404	4,992	67	66	49	119	137	74	100	107	51
West Virginia	959	2,330	949	14	51	6	39	53	13	25	45	9
West Region	13,898	53,819	49,700	512	865	762	1,840	2,472	2,306	423	547	486
Alaska	36	79	37	4	2	1	-	-	-	-	-	-
Arizona	1,247	3,330	2,819	7	9	5	30	29	18	38	46	30
California	6,633	32,771	35,238	359	659	617	1,348	2,088	2,060	316	445	423
Colorado	1,318	3,319	2,240	3	5	5	47	66	55	14	10	5
Idaho	355	1,387	581	5	4	-	9	9	4	1	1	-
Montana	487	1,048	379	11	12	4	21	6	4	6	-	-
Nevada	432	1,516	872	8	28	15	43	36	20	8	6	4
New Mexico	697	2,065	1,228	36	39	26	28	31	21	3	5	2
Oregon	813	2,525	2,032	53	64	57	38	65	38	10	11	4
Utah	409	1,228	839	13	25	15	10	29	8	9	8	7
Washington	1,231	3,829	3,109	11	16	16	62	106	75	16	10	11
Wyoming	240	722	326	2	2	1	4	7	3	2	5	-

See footnotes at end of table.

Table 8. Number of confinement units, beds, and inmates by confinement unit use—Continued

Region and State	Confinement unit use—Continued											
	Sick or injured inmates			Public inebriates			Mentally ill			Other		
	Number of units	Number of beds	Number of inmates	Number of units	Number of beds	Number of inmates	Number of units	Number of beds	Number of inmates	Number of units	Number of beds	Number of inmates
United States, total...	1,810	4,284	3,181	1,525	1,295	904	1,526	2,057	1,776	3,318	11,620	9,482
Northeast Region	510	888	668	20	36	4	445	709	667	945	2,032	1,672
Maine.....	5	6	1	4	1	-	-	-	-	14	38	40
Massachusetts.....	20	48	32	1	20	-	12	12	9	73	168	162
New Hampshire.....	-	-	-	3	-	-	1	1	-	-	-	-
New Jersey.....	34	76	45	3	2	4	8	19	24	65	254	185
New York.....	290	470	375	3	2	-	335	588	551	253	439	328
Pennsylvania.....	161	288	215	6	11	-	89	89	83	540	1,133	957
Midwest Region*	318	547	360	396	254	152	292	401	334	916	2,625	1,989
Illinois.....	16	30	20	30	8	9	11	13	9	22	94	48
Indiana.....	34	43	20	63	39	41	42	49	39	81	201	185
Iowa.....	1	1	-	36	47	8	6	5	4	17	28	26
Kansas.....	14	27	17	25	12	1	6	13	12	5	20	11
Michigan.....	40	84	39	94	23	46	33	59	44	263	562	419
Minnesota.....	14	18	8	10	2	-	2	2	-	186	441	372
Missouri.....	18	41	21	34	26	12	60	67	64	75	249	196
Nebraska.....	14	13	13	29	33	13	5	2	1	49	159	97
North Dakota.....	2	3	-	19	22	9	-	-	-	3	21	12
Ohio.....	135	252	199	33	28	11	115	130	117	52	202	173
South Dakota.....	-	-	-	7	3	-	-	-	-	1	8	3
Wisconsin.....	30	35	23	16	11	2	11	61	44	162	640	447
South Region	654	1,622	1,098	838	843	500	562	641	545	892	3,313	2,589
Alabama.....	24	59	29	57	41	20	22	33	14	45	135	103
Arkansas.....	5	18	6	45	43	21	6	5	5	41	44	44
District of Columbia.....	104	104	141	-	-	-	152	152	208	80	80	136
Florida.....	138	306	219	32	97	67	80	114	113	78	605	464
Georgia.....	28	133	40	33	36	9	8	6	4	13	172	147
Kentucky.....	4	15	18	40	52	58	40	40	40	71	442	307
Louisiana.....	44	232	229	46	59	27	10	7	-	17	70	57
Maryland.....	31	62	45	7	11	12	81	83	55	127	565	458
Mississippi.....	10	12	4	43	19	23	6	5	2	9	9	8
North Carolina.....	34	62	40	57	56	15	3	7	4	16	121	41
Oklahoma.....	7	30	10	63	59	16	10	15	1	18	22	13
South Carolina.....	13	49	12	55	59	42	2	2	3	5	-	3
Tennessee.....	26	72	32	77	18	34	27	44	21	8	198	186
Texas.....	96	324	200	166	156	68	27	46	20	122	350	272
Virginia.....	73	111	73	71	49	54	81	73	52	231	438	335
West Virginia.....	17	33	-	46	88	34	7	9	3	11	62	15
West Region	328	1,227	1,055	271	162	248	227	306	230	565	3,650	3,232
Alaska.....	-	-	-	2	-	-	-	-	-	-	-	-
Arizona.....	13	32	20	12	31	13	72	98	65	10	16	25
California.....	216	1,020	913	106	47	155	97	117	109	321	2,437	2,326
Colorado.....	34	44	51	25	8	9	4	2	-	114	429	310
Idaho.....	1	1	-	8	-	-	1	3	-	6	57	20
Montana.....	1	-	-	12	1	-	1	-	-	2	12	2
Nevada.....	6	29	26	13	-	5	7	7	5	5	14	5
New Mexico.....	6	6	-	21	3	17	3	2	2	16	99	52
Oregon.....	23	36	20	15	18	14	24	35	20	27	158	116
Utah.....	5	6	2	21	3	7	-	-	-	16	34	26
Washington.....	21	51	22	24	36	15	16	41	29	47	382	338
Wyoming.....	2	2	1	12	15	13	2	1	-	1	12	12

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. The number of inmates in confinement units may be reported for a date different from June 30, 1983.
*Formerly North Central Region.

Table 9. Planned changes in jails and cost between June 30, 1983, and June 30, 1986

Region and State	Type of change									
	Build or acquire new jail			Renovate jail—add beds			Renovate jail—remove beds		Close part of or entire jail	
	Number of jails	Number of beds	Average cost per bed ¹	Number of jails	Number of beds	Average cost per bed ¹	Number of jails	Number of beds	Number of jails	Number of beds
United States, total...	248	46,724	43,716	163	13,467	20,769	21	1,454	148	11,749
Northeast Region	31	7,304	52,499	32	2,618	27,364	2	66	16	1,786
Maine	—	—	—	2	61	31,652	—	—	1	25
Massachusetts	4	965	63,750	2	308	30,234	—	—	—	—
New Hampshire	—	—	—	1	64	55,000	—	—	—	—
New Jersey	11	2,496	51,508	8	522	35,613	1	18	6	961
New York	4	843	59,557	10	853	21,608	1	48	1	65
Pennsylvania	12	3,000	47,304	9	810	21,767	—	—	8	715
Midwest Region*	55	7,913	47,575	32	1,935	20,773	8	405	34	2,526
Illinois	7	806	47,381	4	578	17,372	2	13	5	293
Indiana	8	511	33,201	6	447	28,007	—	—	4	150
Iowa	3	448	41,246	2	8	8,019	—	—	2	215
Kansas	3	482	56,679	3	113	7,924	—	—	3	246
Michigan	4	1,471	59,548	7	286	33,354	—	—	1	30
Minnesota	6	306	65,500	1	110	38,181	—	—	3	31
Missouri	5	804	47,818	2	118	20,000	—	—	2	438
Nebraska	1	24	16,000	2	36	2,475	—	—	1	19
North Dakota	4	150	59,553	—	—	—	—	—	2	49
Ohio	10	2,780	48,516	3	33	7,500	4	360	8	1,027
South Dakota	—	—	—	—	—	—	—	—	—	—
Wisconsin	4	131	28,981	2	206	24,141	2	32	3	28
South Region	96	19,655	36,018	66	6,385	14,454	8	633	56	4,367
Alabama	7	1,650	37,325	—	—	—	—	—	2	197
Arkansas	3	251	40,000	5	120	8,700	—	—	2	40
District of Columbia	—	—	—	1	400	16,250	—	—	—	—
Florida	19	7,476	32,832	20	1,662	15,168	2	93	4	543
Georgia	8	1,172	34,778	8	494	12,117	—	—	4	269
Kentucky	2	166	15,180	2	51	11,282	1	25	—	—
Louisiana	6	778	42,173	3	371	10,923	—	—	5	309
Maryland	6	1,295	53,709	7	366	22,035	—	—	3	212
Mississippi	1	26	57,500	—	—	—	—	—	—	—
North Carolina	5	341	23,406	—	—	—	—	—	5	200
Oklahoma	11	601	29,398	3	73	9,128	—	—	8	154
South Carolina	—	—	—	1	68	12,000	—	—	—	—
Tennessee	—	—	—	3	225	6,262	—	—	—	—
Texas	25	5,402	38,234	10	2,051	13,563	2	501	21	2,315
Virginia	2	425	37,500	3	504	30,176	—	—	2	128
West Virginia	1	72	40,000	—	—	—	3	14	—	—
West Region	66	13,852	47,573	33	2,529	27,000	3	350	42	3,070
Alaska	—	—	—	—	—	—	—	—	—	—
Arizona	5	1,358	40,378	—	—	—	—	—	2	334
California	16	4,516	37,310	20	1,815	25,066	—	—	9	574
Colorado	7	1,432	43,650	4	187	20,631	1	37	2	33
Idaho	—	—	—	—	—	—	—	—	—	—
Montana	3	145	69,500	—	—	—	—	4	1	43
Nevada	1	860	43,000	—	—	—	—	—	—	—
New Mexico	3	386	28,900	1	200	22,500	—	—	1	44
Oregon	2	855	53,754	—	—	—	—	—	3	474
Utah	3	230	37,778	1	8	6,000	—	—	1	27
Washington	22	3,798	57,691	5	246	37,965	1	309	18	1,372
Wyoming	4	272	51,796	2	73	44,425	—	—	5	169

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. The following number of jails in each region reported no planned change: Northeast 148, Midwest 851, South 1400, West 418.

*Formerly North Central Region.

¹The average cost per bed was determined by summing the estimated average costs reported for individual jails and dividing by the number of jails reporting changes in the State.

Table 10. Expenditures for fiscal year ending between July 1, 1982, and June 30, 1983

Region and State	Total expenditure (thousands of dollars)	Operating expenditure (thousands of dollars)			Capital expenditure (thousands of dollars)			
		Total	Salaries and wages	Other ¹	Total	Construction	Equipment	Other ²
United States, total ...	2,711,357	2,129,748	1,358,996	770,752	581,609	553,415	22,709	5,485
Northeast Region -----	715,130	624,601	334,262	290,339	90,529	84,270	5,368	891
Maine -----	6,350	4,917	3,192	1,725	1,433	1,422	11	-
Massachusetts -----	42,791	41,780	29,661	11,919	1,011	613	389	9
New Hampshire -----	6,165	5,780	4,074	1,706	385	348	37	-
New Jersey -----	114,543	70,020	52,449	17,570	44,523	43,044	836	643
New York -----	425,276	397,760	170,890	226,870	27,515	24,071	3,440	4
Pennsylvania -----	120,006	104,344	73,796	30,548	15,662	14,772	655	235
Midwest Region* -----	471,186	372,780	261,630	111,130	98,426	93,639	3,939	848
Illinois -----	63,550	60,474	48,554	11,920	3,077	2,626	449	2
Indiana -----	32,250	27,245	17,876	9,368	5,005	4,906	99	-
Iowa -----	16,738	10,734	7,392	3,342	6,004	5,859	145	-
Kansas -----	14,434	11,398	7,867	3,531	3,036	2,901	135	-
Michigan -----	98,747	83,809	58,058	25,751	14,938	14,172	692	73
Minnesota -----	41,190	28,115	18,926	9,189	13,075	12,876	199	-
Missouri -----	32,180	29,466	20,670	8,796	2,714	2,265	189	280
Nebraska -----	9,525	9,286	6,174	3,113	239	125	56	58
North Dakota -----	4,462	3,259	2,262	997	1,202	1,148	55	-
Ohio -----	90,850	78,367	53,542	24,825	12,483	12,105	261	118
South Dakota -----	2,730	2,709	1,994	715	22	13	9	-
Wisconsin -----	64,529	27,898	18,315	9,583	36,631	34,643	1,651	337
South Region -----	903,190	660,616	440,165	220,451	242,574	228,986	10,914	2,674
Alabama -----	62,535	26,695	16,389	10,307	35,839	35,783	57	-
Arkansas -----	13,938	11,972	7,829	4,143	1,966	1,802	96	68
District of Columbia -----	25,854	25,604	18,482	7,142	250	250	-	-
Florida -----	196,957	141,714	95,873	45,841	55,243	49,238	5,005	1,000
Georgia -----	86,762	58,128	35,459	22,669	25,634	24,845	778	11
Kentucky -----	24,044	23,752	15,461	8,292	291	198	75	19
Louisiana -----	56,735	49,569	33,079	16,490	7,165	6,933	232	1
Maryland -----	114,366	46,092	31,831	14,261	68,274	65,509	1,853	911
Mississippi -----	15,903	14,085	8,346	5,740	1,818	1,776	42	-
North Carolina -----	27,589	23,464	14,069	9,396	4,124	3,868	256	-
Oklahoma -----	25,852	16,572	10,094	6,478	9,280	9,123	142	15
South Carolina -----	14,998	14,820	9,514	5,306	179	83	95	-
Tennessee -----	43,313	40,527	27,992	12,535	2,786	2,231	524	31
Texas -----	130,467	104,687	73,807	30,880	25,780	24,132	1,398	250
Virginia -----	58,023	54,888	36,910	17,978	3,136	2,713	266	157
West Virginia -----	8,856	8,046	5,051	2,995	809	502	94	212
West Region -----	621,850	471,771	322,939	148,832	150,079	146,520	2,486	1,071
Alaska -----	1,005	865	595	270	140	134	6	-
Arizona -----	44,791	29,881	19,030	10,850	14,911	14,640	271	-
California -----	335,653	308,013	211,568	96,445	27,641	26,736	900	5
Colorado -----	36,779	26,899	19,774	7,125	9,881	9,388	252	240
Idaho -----	5,770	5,234	3,536	1,698	537	494	42	-
Montana -----	10,489	4,353	3,210	1,144	6,136	5,911	225	-
Nevada -----	66,096	15,847	9,569	6,278	50,249	50,197	52	1
New Mexico -----	16,513	11,501	7,826	3,674	5,012	4,917	95	-
Oregon -----	23,201	21,628	15,544	6,084	1,573	1,455	106	11
Utah -----	12,979	7,732	5,424	2,308	5,247	4,564	96	588
Washington -----	54,527	36,407	24,675	11,732	18,120	17,581	378	160
Wyoming -----	14,046	3,413	2,189	1,225	10,633	10,502	66	66

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. Detail may not add to total shown because of rounding.

*Formerly North Central Region.

¹Figures include expenditures such as purchase of food, supplies, and contractual services.

²Figures include expenditures such as purchase of land, etc.

Table 11. Number and type of jail payroll employees

Region and State	Type of employees													
	Total staff		Administration		Correctional officers		Clerical		Educational		Professional and technical		Other	
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time
United States, total	57,815	4,855	5,210	842	41,855	2,537	7,389	776	359	106	2,879	559	123	35
Northeast Region	11,827	457	828	11	8,802	215	1,326	48	109	39	549	130	13	14
Maine.....	175	25	21	1	132	16	18	3	-	-	4	5	-	-
Massachusetts.....	1,155	88	87	2	883	42	98	4	11	9	70	24	6	7
New Hampshire.....	183	21	16	4	150	4	8	2	2	2	7	9	-	-
New Jersey.....	1,979	37	150	-	1,491	5	197	5	10	1	130	25	1	1
New York.....	5,394	185	299	-	4,189	92	673	22	58	23	169	42	6	6
Pennsylvania.....	2,741	101	255	4	1,957	56	332	12	28	4	169	25	-	-
Midwest Region*	11,432	1,682	1,188	323	8,110	887	1,565	320	67	23	481	120	21	9
Illinois.....	2,082	44	130	14	1,689	4	231	4	-	4	44	18	8	-
Indiana.....	1,021	104	141	11	699	45	147	35	-	1	34	12	-	-
Iowa.....	346	231	46	54	259	134	39	40	-	-	2	3	-	-
Kansas.....	426	206	46	53	318	117	45	31	-	-	17	5	-	-
Michigan.....	2,056	189	222	28	1,389	59	316	70	22	10	106	13	1	9
Minnesota.....	780	217	95	23	537	146	90	32	18	2	33	14	7	-
Missouri.....	1,152	259	140	69	812	138	133	34	18	2	49	16	-	-
Nebraska.....	408	140	53	15	291	92	53	26	-	-	10	7	-	-
North Dakota.....	127	34	35	6	77	18	11	10	-	-	4	-	-	-
Ohio.....	2,042	125	160	22	1,385	57	316	27	4	3	172	16	5	-
South Dakota.....	111	72	13	18	75	45	23	5	-	-	-	3	-	-
Wisconsin.....	801	61	107	10	599	32	161	6	4	-	10	13	-	-
South Region	23,665	1,797	2,284	353	17,355	926	2,812	261	123	27	1,068	220	23	10
Alabama.....	939	182	134	44	674	112	103	16	6	1	22	7	-	2
Arkansas.....	580	112	76	18	428	65	74	28	-	-	2	-	-	-
District of Columbia.....	703	3	6	-	536	-	96	-	-	-	61	3	-	-
Florida.....	4,687	128	241	11	3,586	23	519	27	48	17	283	49	10	1
Georgia.....	2,132	212	272	16	1,578	145	221	23	6	2	55	20	-	6
Kentucky.....	872	65	126	6	587	38	106	20	-	-	53	1	-	-
Louisiana.....	2,016	144	189	16	1,542	68	212	24	12	1	61	35	-	-
Maryland.....	1,285	40	112	4	832	7	178	5	12	2	150	22	1	-
Mississippi.....	615	124	112	32	391	67	107	19	-	-	3	6	2	-
North Carolina.....	883	100	91	14	662	58	115	17	1	2	14	9	-	-
Oklahoma.....	649	138	158	37	412	74	60	22	-	-	11	1	8	-
South Carolina.....	605	39	79	5	444	20	70	4	1	-	11	10	-	-
Tennessee.....	1,856	50	156	15	1,178	25	252	9	2	-	68	1	-	-
Texas.....	3,879	392	332	113	2,973	208	419	31	25	-	130	40	2	-
Virginia.....	1,793	26	163	3	1,261	8	221	5	6	1	140	9	-	-
West Virginia.....	371	42	37	19	271	8	59	11	-	1	4	2	-	1
West Region	11,091	919	910	155	7,588	509	1,686	147	60	17	781	89	66	2
Alaska.....	31	-	5	-	19	-	7	-	-	-	-	-	-	-
Arizona.....	751	42	44	4	597	31	47	2	1	2	24	1	38	2
California.....	6,198	264	434	7	4,047	150	1,122	57	41	12	526	38	28	-
Colorado.....	1,001	104	77	27	782	54	96	11	4	2	62	10	-	-
Idaho.....	182	52	30	11	127	34	26	7	-	-	-	-	-	-
Montana.....	187	102	45	25	118	58	23	15	-	-	1	4	-	-
Nevada.....	386	39	36	12	283	17	53	6	1	-	13	4	-	-
New Mexico.....	452	65	53	16	297	28	69	18	-	-	33	3	-	-
Oregon.....	588	38	53	4	421	21	86	3	1	1	27	9	-	-
Utah.....	245	35	27	9	182	19	14	7	12	-	10	-	-	-
Washington.....	950	157	90	34	656	89	134	14	-	-	78	20	-	-
Wyoming.....	120	21	26	6	77	8	10	7	-	-	7	-	-	-

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. Figures include staff on the payroll who worked in the jail for the 24-hour period of June 30, 1983.

*Formerly North Central Region.

Table 12. Number and type of jail nonpayroll employees

Region and State	Type of employees													
	Total staff		Administration		Correctional officers		Clerical		Educational		Professional and technical		Other	
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time
United States, total	948	942	10	29	21	41	184	66	237	191	483	603	13	12
Northeast Region	138	169	--	--	2	--	21	10	32	55	79	99	4	5
Maine.....	1	6	--	--	--	--	1	--	--	2	--	4	--	--
Massachusetts.....	38	42	--	--	--	--	2	--	19	7	17	33	--	2
New Hampshire.....	--	5	--	--	--	--	--	--	--	1	--	4	--	--
New Jersey.....	14	8	--	--	--	--	1	--	2	6	9	2	2	--
New York.....	60	72	--	--	2	--	16	6	9	32	32	31	1	3
Pennsylvania.....	25	36	--	--	--	--	1	4	2	7	21	25	1	--
Midwest Region*	183	252	2	9	6	19	42	22	39	51	93	150	1	1
Illinois.....	61	26	--	--	2	--	3	--	8	3	48	25	--	--
Indiana.....	13	23	1	--	--	4	9	4	2	2	--	13	1	--
Iowa.....	1	8	--	2	1	--	--	--	--	1	--	3	--	--
Kansas.....	5	3	--	--	--	--	3	1	--	--	2	3	--	--
Michigan.....	42	88	--	--	1	2	9	4	19	24	13	58	--	--
Minnesota.....	16	31	--	--	--	7	7	4	--	6	4	14	--	--
Missouri.....	15	13	1	--	1	2	2	--	6	3	5	7	--	--
Nebraska.....	3	15	--	6	--	--	1	--	--	2	2	6	--	1
North Dakota.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Ohio.....	10	18	--	--	--	3	--	1	4	1	6	13	--	--
South Dakota.....	2	--	--	--	1	--	--	--	--	--	--	--	--	--
Wisconsin.....	15	25	--	--	--	--	2	8	--	9	13	8	--	--
South Region	349	305	3	9	7	21	79	13	104	68	149	190	7	4
Alabama.....	30	4	--	--	2	--	3	--	11	3	13	1	1	--
Arkansas.....	1	3	--	--	--	--	--	1	--	--	--	2	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Florida.....	100	51	1	--	--	--	4	2	61	16	32	33	2	--
Georgia.....	11	17	--	--	1	--	8	6	--	4	2	7	--	--
Kentucky.....	11	8	--	--	--	--	--	2	1	4	10	2	--	--
Louisiana.....	2	25	--	2	--	1	1	--	--	8	1	13	--	--
Maryland.....	38	20	--	--	--	5	4	1	--	1	33	19	--	--
Mississippi.....	9	19	--	1	3	2	4	--	--	3	--	10	--	3
North Carolina.....	7	10	--	--	--	1	3	--	2	--	3	9	1	--
Oklahoma.....	3	14	--	--	--	10	--	1	--	2	3	1	--	--
South Carolina.....	21	18	--	--	--	--	14	--	1	6	6	12	--	--
Tennessee.....	13	40	--	--	--	1	1	--	--	--	12	39	--	--
Texas.....	83	48	2	4	1	6	26	--	25	13	27	24	2	1
Virginia.....	17	17	--	--	--	--	9	--	2	3	5	14	1	--
West Virginia.....	3	11	--	2	--	--	1	--	--	5	2	4	--	--
West Region	278	216	5	11	6	1	42	21	62	17	162	164	1	2
Alaska.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Arizona.....	2	58	--	--	--	--	--	--	--	--	2	58	--	--
California.....	196	90	1	--	6	--	34	21	52	12	102	57	1	--
Colorado.....	10	11	--	--	--	--	--	--	4	1	6	10	--	--
Idaho.....	1	1	--	--	--	--	--	--	--	--	1	1	--	--
Montana.....	--	1	--	--	--	--	--	--	--	--	--	1	--	--
Nevada.....	6	4	--	--	--	--	--	--	--	--	6	2	--	2
New Mexico.....	2	13	--	10	--	--	--	--	--	--	2	3	--	--
Oregon.....	6	12	2	1	--	--	3	--	1	2	--	9	--	--
Utah.....	--	7	--	--	--	--	--	--	--	--	--	7	--	--
Washington.....	55	19	2	--	--	1	5	--	5	2	43	16	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. Figures include staff not on payroll; e.g., those under contractual agreement, Federal grants, and college interns who worked at the jail during the 24-hour period of June 30, 1983. Community volunteers are excluded.
*Formerly North Central Region.

Table 13. Number of jails that have work release and weekend sentence programs

Region and State	Work release programs				Weekend sentence programs			
	Number of facilities	Number of inmates participating			Number of facilities	Number of inmates participating		
		Total	Male	Female		Total	Males	Female
United States, total -----	1,632	14,339	13,633	706	2,291	11,802	10,759	1,043
Northeast Region -----	131	1,611	1,587	24	163	1,090	1,024	66
Maine -----	12	64	64	-	10	49	47	2
Massachusetts -----	9	207	207	-	14	83	83	-
New Hampshire -----	10	48	48	-	10	68	66	2
New Jersey -----	21	245	238	7	25	262	234	28
New York -----	20	155	149	6	58	475	451	24
Pennsylvania -----	59	892	881	11	46	153	143	10
Midwest Region* -----	582	3,892	3,705	187	720	2,999	2,629	270
Illinois -----	65	887	830	57	89	672	557	115
Indiana -----	39	238	229	9	85	453	427	26
Iowa -----	56	39	38	1	66	133	126	7
Kansas -----	41	127	122	5	65	165	159	6
Michigan -----	66	424	409	15	74	320	304	16
Minnesota -----	59	469	452	17	46	133	124	9
Missouri -----	51	249	235	14	78	180	173	7
Nebraska -----	43	120	117	3	47	99	92	7
North Dakota -----	17	26	23	3	21	48	43	5
Ohio -----	53	379	359	20	84	591	525	66
South Dakota -----	25	79	78	1	26	42	38	4
Wisconsin -----	67	855	813	42	39	63	61	2
South Region -----	627	4,583	4,368	215	1,043	4,490	4,165	325
Alabama -----	43	290	288	2	69	241	228	13
Arkansas -----	42	205	194	11	65	161	157	4
District of Columbia -----	1	75	70	5	1	39	35	4
Florida -----	40	553	518	35	70	645	563	82
Georgia -----	37	71	69	2	120	514	479	35
Kentucky -----	30	708	681	27	78	265	245	20
Louisiana -----	25	428	356	72	54	269	243	26
Maryland -----	26	650	627	23	22	167	158	9
Mississippi -----	20	104	98	6	39	54	53	1
North Carolina -----	45	105	105	-	79	409	383	26
Oklahoma -----	15	26	26	-	57	127	124	3
South Carolina -----	6	71	71	-	33	139	133	6
Tennessee -----	65	444	437	7	84	460	423	37
Texas -----	86	407	401	6	155	470	445	25
Virginia -----	64	392	377	15	75	442	411	31
West Virginia -----	32	54	50	4	42	86	85	1
West Region -----	292	4,253	3,973	280	365	3,323	2,941	382
Alaska -----	4	4	4	-	2	1	1	-
Arizona -----	19	264	237	27	19	110	106	4
California -----	63	2,615	2,413	202	80	2,300	2,005	295
Colorado -----	31	329	306	23	44	189	177	12
Idaho -----	33	84	81	3	30	64	57	7
Montana -----	20	10	10	-	30	42	40	2
Nevada -----	8	18	16	2	20	65	56	9
New Mexico -----	21	162	160	2	27	116	112	4
Oregon -----	26	218	215	3	34	174	150	24
Utah -----	17	126	122	4	17	70	65	5
Washington -----	35	404	391	13	43	158	139	19
Wyoming -----	15	19	18	1	19	34	33	1

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
*Formerly North Central Region.

Table 14. Number of jails providing exercise activities outside of cell for at least one hour a day

Region and State	Total ¹	Sentenced inmates				Unsentenced inmates			
		Both indoors and outdoors	Indoors only	Outdoors only	None	Both indoors and outdoors	Indoors only	Outdoors only	None
United States, total -----	2,273	1,001	1,012	247	1,078	862	1,038	221	1,217
Northeast Region -----	211	152	39	15	17	137	40	16	30
Maine -----	14	11	2	1	-	10	2	1	1
Massachusetts -----	17	15	1	1	-	11	2	1	3
New Hampshire -----	10	8	-	-	3	8	1	1	1
New Jersey -----	26	12	11	3	6	8	10	3	11
New York -----	68	42	20	3	7	41	20	3	8
Pennsylvania -----	76	64	5	7	1	59	5	7	6
Midwest Region* -----	615	231	348	35	360	213	352	34	373
Illinois -----	58	12	45	-	41	12	46	-	40
Indiana -----	49	15	28	6	44	15	28	6	44
Iowa -----	71	37	31	3	19	37	31	3	19
Kansas -----	57	20	30	5	31	19	32	5	30
Michigan -----	68	46	20	2	19	42	20	2	23
Minnesota -----	55	13	41	1	12	9	43	-	15
Missouri -----	73	11	54	8	56	11	54	8	56
Nebraska -----	48	28	18	2	19	26	19	2	20
North Dakota -----	24	10	14	-	7	10	14	-	7
Ohio -----	57	23	27	7	64	20	27	7	67
South Dakota -----	17	9	7	1	14	7	7	1	16
Wisconsin -----	38	7	31	-	34	5	31	-	38
South Region -----	1,087	441	474	140	544	385	483	127	612
Alabama -----	58	20	25	13	50	18	26	13	51
Arkansas -----	56	19	34	3	33	16	37	2	34
District of Columbia -----	2	2	-	-	-	2	-	-	-
Florida -----	77	43	15	19	26	38	15	18	32
Georgia -----	142	64	38	37	64	49	38	27	89
Kentucky -----	60	18	39	3	36	18	39	3	36
Louisiana -----	63	27	30	6	31	23	31	6	34
Maryland -----	21	13	7	1	9	12	7	1	10
Mississippi -----	74	37	24	13	17	36	24	12	19
North Carolina -----	50	7	43	-	49	4	44	-	51
Oklahoma -----	44	9	35	-	60	7	33	-	64
South Carolina -----	45	23	5	17	13	12	7	13	26
Tennessee -----	76	31	40	5	32	23	40	2	38
Texas -----	188	84	84	19	86	63	86	18	86
Virginia -----	69	28	36	5	26	23	37	5	30
West Virginia -----	42	16	19	7	12	16	19	7	12
West Region -----	380	177	153	49	157	127	163	44	202
Alaska -----	2	-	2	-	3	-	2	-	3
Arizona -----	23	9	3	11	8	5	4	11	11
California -----	118	75	22	22	23	37	27	18	60
Colorado -----	39	22	11	6	21	20	11	6	23
Idaho -----	23	9	13	1	13	9	13	1	13
Montana -----	29	4	24	-	22	4	25	-	21
Nevada -----	16	8	8	-	7	7	8	-	8
New Mexico -----	19	9	8	2	16	8	8	2	15
Oregon -----	25	14	8	3	14	13	9	2	17
Utah -----	17	9	7	1	7	8	8	1	7
Washington -----	49	15	32	2	16	13	33	2	17
Wyoming -----	19	3	15	1	7	3	15	1	7

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.

*Formerly North Central Region.

¹Total includes those jails providing exercise activities for sentenced or unsentenced inmates.

Table 15. Number of jails providing medical screening and physical examinations

Region and State	Total number of jails	Number of jails providing assessment/screening for—							Number of jails providing medical physical exams for—			
		Physical health	Mental health	Suicide potential	Alcohol intoxication	Drug consumption	Other	None	All inmates	Only obviously sick	Other	None
United States, total -----	3,338	2,681	2,252	2,115	2,253	2,069	120	494	576	1,603	176	1,046
Northeast Region -----	223	212	180	176	178	164	4	9	148	42	14	22
Maine -----	14	12	12	12	12	12	--	2	1	8	2	3
Massachusetts -----	17	17	16	17	17	16	--	--	16	1	2	--
New Hampshire -----	11	11	5	6	6	5	2	--	8	2	1	--
New Jersey -----	32	32	28	25	23	20	--	--	23	4	2	3
New York -----	72	65	56	58	59	55	1	5	40	20	2	11
Pennsylvania -----	77	75	63	58	61	56	1	2	60	7	5	5
Midwest Region* -----	972	816	674	636	678	610	27	128	120	490	80	310
Illinois -----	98	80	70	66	71	61	1	16	24	48	15	14
Indiana -----	93	83	73	69	75	66	3	10	8	46	7	33
Iowa -----	90	84	74	79	83	78	--	4	6	66	4	17
Kansas -----	86	63	53	47	52	50	2	19	2	58	--	26
Michigan -----	87	81	65	66	68	59	1	5	24	35	9	22
Minnesota -----	67	60	48	50	55	50	2	5	2	52	3	12
Missouri -----	129	91	57	42	44	41	2	35	7	56	2	66
Nebraska -----	67	63	50	47	51	45	1	4	4	30	2	31
North Dakota -----	31	28	24	15	17	15	1	3	9	12	4	9
Ohio -----	121	102	92	91	94	87	2	15	25	41	27	36
South Dakota -----	31	24	22	23	23	23	2	5	1	12	1	17
Wisconsin -----	72	57	46	41	45	35	10	7	8	34	6	27
South Region -----	1,807	1,200	1,009	936	1,011	939	71	289	231	786	42	565
Alabama -----	108	45	44	38	49	40	8	42	5	37	--	66
Arkansas -----	89	66	62	61	65	56	--	18	3	60	--	27
District of Columbia -----	2	2	2	2	2	2	1	--	2	--	--	--
Florida -----	103	91	78	73	77	74	2	9	69	20	4	9
Georgia -----	203	141	104	86	95	92	15	44	25	111	12	58
Kentucky -----	96	81	79	66	64	62	1	9	3	65	--	28
Louisiana -----	94	51	37	33	40	35	1	32	16	31	--	48
Maryland -----	30	28	26	22	28	25	1	2	19	6	5	1
Mississippi -----	91	63	37	35	41	37	--	24	8	17	1	64
North Carolina -----	99	77	69	70	70	66	3	20	7	67	--	26
Oklahoma -----	104	60	47	42	53	50	29	14	1	51	4	50
South Carolina -----	58	50	40	37	35	32	1	6	15	26	7	15
Tennessee -----	108	82	71	68	68	62	2	20	8	67	2	31
Texas -----	273	235	203	199	214	203	4	31	17	158	3	98
Virginia -----	95	89	80	77	79	76	2	5	28	44	3	22
West Virginia -----	54	39	30	27	33	27	1	13	5	26	1	22
West Region -----	536	453	389	367	386	356	18	68	77	285	40	149
Alaska -----	5	4	3	1	2	1	--	1	--	2	--	3
Arizona -----	31	22	20	18	19	16	4	5	8	11	2	11
California -----	142	127	119	111	111	104	7	12	41	63	13	33
Colorado -----	60	43	30	24	31	24	--	16	9	19	7	26
Idaho -----	36	31	26	22	24	20	--	4	--	29	--	7
Montana -----	50	39	32	25	26	24	--	9	1	31	--	18
Nevada -----	23	21	18	19	18	19	--	1	4	11	1	7
New Mexico -----	35	28	20	24	25	24	--	6	1	25	1	8
Oregon -----	39	35	30	32	35	34	3	3	5	24	7	8
Utah -----	24	17	13	11	11	9	--	6	1	15	1	7
Washington -----	65	62	59	59	62	60	3	3	7	37	5	16
Wyoming -----	26	24	19	21	22	21	1	2	--	18	3	5

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont. A jail was included as having medical services available if these services were provided for either sentenced or unsentenced inmates.
 *Formerly North Central Region.

Table 16. Number of jails with medical facilities by type of facility

Region and State	Total number of jails	Number of jails with—					
		Infirmery with beds	Infirmery without beds	Detoxification unit	Psychiatric unit	Other	No medical facilities
United States, total -----	3,338	292	356	212	94	139	2,445
Northeast Region -----	223	59	48	13	21	25	91
Maine -----	14	-	6	1	-	1	7
Massachusetts -----	17	8	5	-	-	1	3
New Hampshire -----	11	1	3	1	-	-	5
New Jersey -----	32	12	7	-	3	4	8
New York -----	72	20	11	6	11	11	32
Pennsylvania -----	77	18	16	5	7	8	38
Midwest Region* -----	972	58	74	61	22	40	760
Illinois -----	98	9	8	3	2	-	80
Indiana -----	93	6	12	10	5	9	60
Iowa -----	90	-	1	1	-	1	85
Kansas -----	86	2	3	8	1	3	71
Michigan -----	87	10	10	23	4	7	47
Minnesota -----	67	3	2	1	-	5	56
Missouri -----	129	6	5	-	1	1	116
Nebraska -----	67	1	3	6	1	1	57
North Dakota -----	31	2	5	5	-	-	23
Ohio -----	121	13	19	2	7	9	79
South Dakota -----	31	-	1	1	-	-	29
Wisconsin -----	72	6	5	1	1	4	57
South Region -----	1,607	113	154	99	25	50	1,230
Alabama -----	108	3	8	2	3	3	80
Arkansas -----	89	2	3	3	-	1	80
District of Columbia -----	2	1	1	-	1	-	-
Florida -----	103	21	23	10	6	7	51
Georgia -----	203	16	9	3	1	7	173
Kentucky -----	96	2	2	2	1	-	89
Louisiana -----	94	10	15	6	3	2	66
Maryland -----	30	6	9	2	1	1	15
Mississippi -----	91	3	4	3	-	2	79
North Carolina -----	99	5	18	3	1	6	68
Oklahoma -----	104	1	7	8	1	2	86
South Carolina -----	58	7	7	2	1	2	42
Tennessee -----	108	5	4	1	1	2	94
Texas -----	273	21	21	52	5	9	187
Virginia -----	95	10	17	1	1	5	63
West Virginia -----	54	-	6	1	-	1	47
West Region -----	536	62	80	39	26	24	364
Alaska -----	5	-	-	-	-	-	5
Arizona -----	31	4	3	1	2	1	23
California -----	142	38	47	18	18	8	51
Colorado -----	60	3	5	4	-	-	48
Idaho -----	36	1	-	1	-	1	32
Montana -----	50	-	-	1	-	1	49
Nevada -----	23	2	3	3	-	2	16
New Mexico -----	35	1	2	2	1	-	31
Oregon -----	39	4	6	4	1	3	24
Utah -----	24	3	1	3	3	1	16
Washington -----	65	5	13	2	1	5	46
Wyoming -----	26	1	-	-	-	2	23

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
 *Formerly North Central Region.

Table 17. Number of jails reporting availability of medical personnel within the jail

Region and State	Total number of jails	Doctors				Nurses			
		Daily	Less than daily	On call	Never	Daily	Less than daily	On call	Never
United States, total	3,338	175	558	1,267	1,338	500	275	567	1,996
Northeast Region	223	46	90	67	20	91	25	31	76
Maine	14	-	5	8	1	1	-	2	11
Massachusetts	17	5	8	4	-	10	3	2	2
New Hampshire	11	1	4	5	1	7	1	3	-
New Jersey	32	9	15	5	3	25	2	1	4
New York	72	21	22	24	5	28	5	13	26
Pennsylvania	77	10	36	21	10	20	14	10	33
Midwest Region*	972	26	131	421	394	98	96	225	553
Illinois	98	3	15	41	39	14	22	32	30
Indiana	93	4	15	45	29	9	2	14	68
Iowa	90	-	2	46	42	4	5	22	59
Kansas	86	-	6	51	29	5	5	24	52
Michigan	87	5	23	31	28	18	6	12	51
Minnesota	67	1	8	29	29	6	6	24	31
Missouri	129	5	11	40	73	4	8	17	100
Nebraska	67	1	2	33	31	5	5	14	43
North Dakota	31	-	3	11	17	1	4	13	13
Ohio	121	6	36	43	36	24	11	13	73
South Dakota	31	-	1	19	11	1	3	12	15
Wisconsin	72	1	9	32	30	7	19	28	18
South Region	1,607	59	228	606	714	186	90	222	1,109
Alabama	108	4	4	43	57	7	3	9	89
Arkansas	89	-	3	33	53	2	-	14	73
District of Columbia	2	2	-	-	-	2	-	-	-
Florida	103	5	52	24	22	41	22	11	29
Georgia	203	7	32	78	86	13	12	21	157
Kentucky	86	1	9	29	57	3	3	14	76
Louisiana	94	7	22	32	33	16	10	16	52
Maryland	30	3	12	10	5	10	7	5	8
Mississippi	91	-	8	35	48	1	7	14	69
North Carolina	99	6	11	44	38	9	8	6	76
Oklahoma	104	4	1	50	49	3	1	29	71
South Carolina	58	2	7	28	21	7	-	9	42
Tennessee	108	6	14	35	53	10	5	22	71
Texas	273	11	19	98	145	34	9	38	192
Virginia	95	1	27	44	23	27	2	6	60
West Virginia	54	-	7	23	24	1	1	8	44
West Region	536	44	109	173	210	125	64	89	258
Alaska	5	-	-	2	3	-	-	1	4
Arizona	31	7	2	5	17	10	3	4	14
California	142	27	53	18	44	71	20	13	38
Colorado	60	2	9	18	31	9	6	10	35
Idaho	36	-	4	20	12	1	-	14	21
Montana	50	-	1	23	26	1	4	13	32
Nevada	23	2	4	10	7	5	1	5	12
New Mexico	35	1	4	12	18	5	1	5	24
Oregon	39	-	15	12	12	11	9	8	11
Utah	24	1	2	10	11	3	2	5	14
Washington	65	3	14	29	19	6	16	6	37
Wyoming	26	1	1	14	10	3	2	5	16

See footnotes at end of table.

Table 17. Number of jails reporting availability of medical personnel within the jail—Continued

Region and State	Paramedics				Mental health personnel			
	Daily	Less than daily	On call	Never	Daily	Less than daily	On call	Never
United States, total	184	52	1,157	1,945	195	250	1,407	1,486
Northeast Region	23	2	43	155	53	51	76	43
Maine	-	-	4	10	1	1	6	6
Massachusetts	2	-	3	12	6	4	7	-
New Hampshire	-	-	1	10	-	3	5	3
New Jersey	4	-	-	28	11	6	6	9
New York	9	1	15	47	21	17	25	9
Pennsylvania	8	1	20	48	14	20	27	16
Midwest Region*	45	17	302	608	37	60	438	437
Illinois	3	2	55	38	5	6	75	12
Indiana	8	2	32	51	2	6	35	50
Iowa	3	-	20	57	1	2	36	51
Kansas	2	-	21	63	1	1	28	56
Michigan	10	5	28	44	14	15	47	11
Minnesota	1	1	19	46	4	5	31	27
Missouri	5	-	27	97	5	4	24	96
Nebraska	1	1	19	46	1	3	37	26
North Dakota	-	-	8	23	-	1	12	18
Ohio	11	4	42	64	2	12	61	46
South Dakota	1	1	6	23	1	1	13	16
Wisconsin	-	-	25	46	1	4	39	28
South Region	97	25	592	893	51	92	638	826
Alabama	8	1	29	70	2	4	40	62
Arkansas	2	-	25	62	-	2	22	65
District of Columbia	-	-	-	-	-	-	-	-
Florida	15	9	44	35	16	21	37	29
Georgia	8	5	111	79	4	6	81	112
Kentucky	4	2	49	41	7	9	56	24
Louisiana	12	1	33	48	3	7	35	49
Maryland	5	1	12	12	3	8	11	8
Mississippi	1	1	20	69	-	4	48	39
North Carolina	4	-	29	66	-	4	35	60
Oklahoma	4	-	32	68	-	4	34	66
South Carolina	2	-	27	27	1	1	31	24
Tennessee	2	1	56	49	2	2	53	51
Texas	8	-	81	184	7	9	78	179
Virginia	18	3	19	55	3	6	53	33
West Virginia	2	1	23	28	-	5	24	25
West Region	19	8	220	289	54	47	255	180
Alaska	-	-	1	4	-	-	-	5
Arizona	1	2	14	14	6	3	9	13
California	3	1	50	88	26	25	50	41
Colorado	3	1	16	40	5	4	28	23
Idaho	-	1	24	11	-	1	26	9
Montana	1	-	16	39	-	1	22	27
Nevada	1	-	15	7	-	1	17	3
New Mexico	1	-	17	17	5	3	14	13
Oregon	4	1	25	9	3	6	24	6
Utah	1	-	5	18	2	-	8	14
Washington	4	2	23	36	5	2	37	21
Wyoming	-	-	14	12	-	1	20	5

Note: There were no locally operated jails in the following States: Connecticut, Delaware, Hawaii, Rhode Island, Vermont.
*Formerly North Central Region.

Name of agency reporting	FORM CJ-3 (3-1-83)	1983 NATIONAL JAIL CENSUS
U.S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS ACTING AS COLLECTING AGENCY FOR BUREAU OF JUSTICE STATISTICS U.S. DEPARTMENT OF JUSTICE		
DATA SUPPLIED BY Name _____ Title _____ Official address (Number and street, city, State, ZIP code) _____ Telephone _____ Area code _____ Number _____ Extension _____		In correspondence pertaining to this report please refer to this number 6 0
RETURN TO Bureau of the Census 1201 East Tenth Street Jeffersonville, Indiana 47132		(Please correct any error in name and address including ZIP code)

FROM THE DIRECTOR
BUREAU OF THE CENSUS

On behalf of the Bureau of Justice Statistics of the Department of Justice, the Bureau of the Census is conducting a census of the Nation's jails. The purpose of the census is to obtain current information on the Nation's jail facilities. This information was last collected from all jails in 1978. The data will be used to assess the needs of the Nation's jails and will be made available to state and local correctional officials and the public.

In order to complete data collection as soon as possible and permit early publication of census results, we will appreciate a prompt response, preferably within 3 weeks. If there are any items on the questionnaire for which answers cannot be readily obtained from available records, please provide reasonable estimates and indicate them with an asterisk (*). If we can be of help in completing the questionnaire, please call the Bureau of the Census on (301) 763-2896.

This report is authorized by the Omnibus Crime Control and Safe Streets Act of 1968, as amended (42 U.S.C. 3732). Although response to this Census is voluntary, your participation is needed to make the results of this census comprehensive, accurate, and timely.

Sincerely,

BRUCE CHAPMAN

Enclosures

INSTRUCTIONS

Please answer all questions for the facility identified on the mailing label. Do not include inmates in affiliated facilities which are physically separate. If there are any items on the questionnaire for which the answer cannot be obtained from available records, reasonable estimates are requested. Simply indicate these estimates with an asterisk (*).

<p>Section I - DEFINITIONS</p> <p>Juvenile - For the purposes of this report, a person of juvenile age is still considered a juvenile even though tried as an adult in criminal court.</p> <p>A juvenile is a person subject to the exercise of juvenile court jurisdiction for purposes of adjudication and treatment based on age and offense limitations as defined by State law.</p> <p>Adult criminal offender - A person subject to the original jurisdiction of the criminal court rather than the juvenile court because at the time of the offense the person was above a statutory age limit.</p> <p>For purposes of this report youthful offenders should be considered adults. A youthful offender is a person adjudicated in criminal court, who may be above the statutory age limit for juveniles but below a specified upper age limit and for whom special correctional commitments and special record-keeping procedures are made available by statute.</p> <p>Section II - DETENTION AUTHORITY</p> <p>For which of the following purposes does this facility hold persons? Mark (X) all that apply.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"></th> <th colspan="2">Adults</th> <th colspan="2">Juvéniles</th> </tr> <tr> <th>Males (1)</th> <th>Females (2)</th> <th>Males (3)</th> <th>Females (4)</th> </tr> </thead> <tbody> <tr> <td>A. Temporary holding or lockup facility where arrestees are usually detained no longer than 48 hours, excluding holidays and weekends*</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>B. Detention facility for persons facing local or State criminal charges</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>C. Detention facility for persons facing federal criminal charges</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>D. Correctional facility for persons convicted of misdemeanors</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>E. Correctional facility for persons convicted of felony crimes</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table> <p>* If this facility is used only as a temporary holding or lockup facility, it is unnecessary to complete the remainder of this questionnaire. Please return the questionnaire in the envelope provided.</p> <p>Section III - CAPACITY</p> <p>A. What is the rated capacity for your facility that is set by State or local correctional authorities?</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:80%;"></td> <td style="width:20%; text-align: center;">Rated capacity</td> </tr> <tr> <td> </td> <td style="text-align: center;"> </td> </tr> </table> <p>B. Are you now under court order to limit the number of inmates you can house?</p> <p>1 <input type="checkbox"/> No</p> <p>2 <input type="checkbox"/> Yes - What is the maximum number of inmates you are allowed to house?</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:80%;"></td> <td style="width:20%; text-align: center;">Number</td> </tr> <tr> <td> </td> <td style="text-align: center;"> </td> </tr> </table>		Adults		Juvéniles		Males (1)	Females (2)	Males (3)	Females (4)	A. Temporary holding or lockup facility where arrestees are usually detained no longer than 48 hours, excluding holidays and weekends*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	B. Detention facility for persons facing local or State criminal charges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	C. Detention facility for persons facing federal criminal charges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	D. Correctional facility for persons convicted of misdemeanors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	E. Correctional facility for persons convicted of felony crimes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		Rated capacity				Number			<p>C. Is this facility designed for sight and/or sound separation of juveniles from adult inmates? Mark (X) one box.</p> <p>1 <input type="checkbox"/> No</p> <p>2 <input type="checkbox"/> Not applicable, juveniles not held</p> <p>3 <input type="checkbox"/> Sight only</p> <p>4 <input type="checkbox"/> Sound only</p> <p>5 <input type="checkbox"/> Both sight and sound</p> <p>Enter the number of juveniles the facility is designed to hold separately from adults →</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:80%;"></td> <td style="width:20%; text-align: center;">Number</td> </tr> <tr> <td> </td> <td style="text-align: center;"> </td> </tr> </table> <p>D. Is this facility designed for sight and/or sound separation of females from adult male inmates? Mark (X) one box.</p> <p>1 <input type="checkbox"/> No</p> <p>2 <input type="checkbox"/> Not applicable, females not held or facility holds only females</p> <p>3 <input type="checkbox"/> Sight only</p> <p>4 <input type="checkbox"/> Sound only</p> <p>5 <input type="checkbox"/> Both sight and sound</p> <p>Enter the number of females the facility is designed to hold separately from adult males →</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:80%;"></td> <td style="width:20%; text-align: center;">Number</td> </tr> <tr> <td> </td> <td style="text-align: center;"> </td> </tr> </table> <p>Section IV - BUILDING /RENOVATION PLANS</p> <p>A. Is your facility a new one that was constructed or converted to a jail since February 15, 1978?</p> <p>1 <input type="checkbox"/> No (Skip to B)</p> <p>2 <input type="checkbox"/> Yes - Please indicate the year it opened as a jail →</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:60%;"></td> <td style="width:20%; text-align: center;">Year</td> <td style="width:20%; text-align: center;">Census use only</td> </tr> <tr> <td> </td> <td style="text-align: center;">19__</td> <td style="text-align: center;"> </td> </tr> </table> <p>B. Are there any definite plans to open a new jail or to renovate the existing space between now and June 30, 1986? Include all plans which have received final administrative approval, even though the necessary funds may not yet have been committed.</p> <p>1 <input type="checkbox"/> No</p> <p>2 <input type="checkbox"/> Don't know } Skip to Section V</p> <p>3 <input type="checkbox"/> Yes - Complete 1 through 6 below</p> <table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th>Type of change planned (a)</th> <th>Anticipated year of opening or change (b)</th> <th>Number of beds in new jail or to be added/removed from existing jail (c)</th> <th>Cost per bed for new jail or cost per bed added to existing space (d)</th> </tr> </thead> <tbody> <tr> <td>1. Build or acquire a new jail</td> <td>19__</td> <td> </td> <td>\$</td> </tr> <tr> <td>2. Renovation or addition with increase in capacity</td> <td>19__</td> <td> </td> <td>\$</td> </tr> <tr> <td>3. Renovate part of facility with decrease in capacity</td> <td>19__</td> <td> </td> <td> </td> </tr> <tr> <td>4. Close part of facility with decrease in capacity</td> <td>19__</td> <td> </td> <td> </td> </tr> <tr> <td>5. Renovate with no change in capacity</td> <td>19__</td> <td> </td> <td> </td> </tr> <tr> <td>6. Close entire facility</td> <td>19__</td> <td> </td> <td> </td> </tr> </tbody> </table>		Number				Number				Year	Census use only		19__		Type of change planned (a)	Anticipated year of opening or change (b)	Number of beds in new jail or to be added/removed from existing jail (c)	Cost per bed for new jail or cost per bed added to existing space (d)	1. Build or acquire a new jail	19__		\$	2. Renovation or addition with increase in capacity	19__		\$	3. Renovate part of facility with decrease in capacity	19__			4. Close part of facility with decrease in capacity	19__			5. Renovate with no change in capacity	19__			6. Close entire facility	19__		
		Adults		Juvéniles																																																																																	
	Males (1)	Females (2)	Males (3)	Females (4)																																																																																	
A. Temporary holding or lockup facility where arrestees are usually detained no longer than 48 hours, excluding holidays and weekends*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																																																																	
B. Detention facility for persons facing local or State criminal charges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																																																																	
C. Detention facility for persons facing federal criminal charges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																																																																	
D. Correctional facility for persons convicted of misdemeanors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																																																																	
E. Correctional facility for persons convicted of felony crimes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																																																																																	
	Rated capacity																																																																																				
	Number																																																																																				
	Number																																																																																				
	Number																																																																																				
	Year	Census use only																																																																																			
	19__																																																																																				
Type of change planned (a)	Anticipated year of opening or change (b)	Number of beds in new jail or to be added/removed from existing jail (c)	Cost per bed for new jail or cost per bed added to existing space (d)																																																																																		
1. Build or acquire a new jail	19__		\$																																																																																		
2. Renovation or addition with increase in capacity	19__		\$																																																																																		
3. Renovate part of facility with decrease in capacity	19__																																																																																				
4. Close part of facility with decrease in capacity	19__																																																																																				
5. Renovate with no change in capacity	19__																																																																																				
6. Close entire facility	19__																																																																																				

Section V — INMATE POPULATION		Adults		Juveniles (See definition of juvenile)			
A. Inmate population at this facility on June 30, 1983		TOTAL	Males	Females	Males	Females	
NOTE: If the count for June 30, 1983 is not available, please provide today's count. Please mark estimates with an asterisk (*).		(1)	(2)	(3)	(4)	(5)	
1. Total inmates in facility on June 30, 1983 (Should equal sum of 2a through 2f)							
2. What was the number of inmates in the facility on June 30, 1983, in each of the following categories?							
a. Awaiting arraignment/trial or being tried at this time ¹							
b. Convicted and awaiting sentence ²							
c. Serving sentence (whether appealing or not) ²							
d. Technical probation or parole violators only, with no new charges ³							
e. Juveniles housed for juvenile authorities (i.e., runaways, awaiting transfer to juvenile facility, etc.)							
f. Other — Specify							
¹ Include bail jumpers and escapees, whether convicted or unconvicted, returned with new charges for which they have not been convicted. For multiple offenders, any inmate with more than one current offense should be considered as unconvicted only if unconvicted for all offenses. ² Include convicted bail jumpers and escapees returned, who have no new charges. ³ Technical violators only, those who have been charged with another crime while on probation or parole should be reported under 2a above, if they have not been convicted of the new charge; under 2b above, if they are convicted of and awaiting sentence on the new charge; or under 2c above, if they are convicted of and serving sentence on the new charge.							
B. Inmates held for Federal, State, and other local authorities on June 30, 1983		Federal		State	Other counties or cities		
		Illegal aliens (a)	Other (b)	(c)	(d)		
1. Of the total number of inmates reported in Item A how many were being held for Federal, State, and other local authorities? (Should equal sum of 2a and 2b(1) and (2) below)							
2. Of those prisoners being held for Federal, State, and other local authorities, how many were —							
a. Being held as a direct result of overcrowding in Federal, State, and other local institutions? (That is, inmates serving a sentence or in an indefinite status pending availability of space in another institution?)							
b. Being held for other reasons:							
(1) Whose early transfer is anticipated upon completion of necessary arrangements such as paperwork or transportation							
(2) Other (i.e., trustees, security reasons, or special programs)							
C. Average daily population		Adults		Juveniles			
Estimates are acceptable and should be indicated with an asterisk (*).		TOTAL	Males	Females	Males	Females	
		(a)	(b)	(c)	(d)	(e)	
1. What is the average daily population for your facility for the year ending June 30, 1983?							
		Census use only					
2. Is your average daily population on weekends larger or smaller than during the week?						Weekend average daily population	
1 <input type="checkbox"/> No (Skip to D) 2 <input type="checkbox"/> Yes — Give the typical weekend average daily population →							
D. Population movement		Adult		Juveniles (See definition of juveniles)			
Please indicate the population movement for your facility during the annual period July 1, 1982 to June 30, 1983. Estimates are acceptable and should be indicated with an asterisk (*).		TOTAL	Males	Females	Males	Females	
		(a)	(b)	(c)	(d)	(e)	
1. Persons admitted to facility							
2. Persons discharged or transferred out of facility							
E. Inmate deaths		TOTAL	Adult		Juveniles (See definition of juveniles)		
Please report the number of inmates who died while confined in this facility for the period July 1, 1982 to June 30, 1983.		(a)	Males (b)	Females (c)	Males (d)	Females (e)	
1. Illness/natural causes							
2. Suicide							
3. Homicide by other inmate							
4. Homicide — other							
5. Other deaths							
Section VI — PROGRAMS							
A. Do you have a daily work-release program in your facility?						Number	
1 <input type="checkbox"/> No (Skip to B) 2 <input type="checkbox"/> Yes — How many inmates are now participating in the work-release program?						Males	Females
B. Is there a separate facility for work release in another location?							
1 <input type="checkbox"/> No (Skip to C) 2 <input type="checkbox"/> Yes — Please give the name, address, and telephone number of each such facility in the comments section at the end of the questionnaire.							
C. Does your facility have a weekend sentence program?						Number	
1 <input type="checkbox"/> No (Skip to Section VII) 2 <input type="checkbox"/> Yes — On a typical weekend, how many persons are usually serving a weekend sentence?						Males	Females
Section VII — CONFINEMENT SPACE							
The figures displayed in "A" were reported by your jail in the 1978 National Jail Census. Please check these figures to see if they remain an accurate description of the confinement space in your facility. If the figures are accurate, simply transfer them to the table in part "B" below and provide the additional information in columns 5, 6, 7, and 8 for each type of unit identified. If changes are necessary, please make any corrections, additions or deletions in part "B". Confinement space for your jail should be reflected as it now exists in part "B".							

Section VIII — PERSONNEL

Report all personnel who are working in the jail for the 24 hour period of June 30, 1983. (If not available for this day, provide for the same day for which inmates are reported in Section VA.)

Count each staff member only once — in the position that person primarily fills.

Payroll staff — Full-time and part-time staff on the payroll of this facility.

Nonpayroll staff — Full-time and part-time staff who are NOT on the payroll of this facility; also include personnel paid under contractual agreements or Federal grants, and college interns who receive class credit for their work at the facility. (Exclude community volunteers.)

Community volunteers — Full-time and part-time personnel who receive NO compensation of any type, such as salaries, payments, or class credit, for their services at the facility.

	Number					
	Payroll staff		Nonpayroll staff (Exclude community volunteers)		Community volunteers	
	Full-time (1)	Part-time (2)	Full-time (3)	Part-time (4)	Full-time (5)	Part-time (6)
A. Total staff on June 30, 1983 (Sum of lines B through G)						
B. Administration — Chief Jailer (or Sheriff or Chief of Police), and/or assistants who work at the jail full or part time in an administrative capacity						
C. Correctional officers — guards, jailers, etc.						
D. Clerical and maintenance personnel — typists, secretaries, janitors, cooks, grounds keepers, etc.						
E. Educational — academic teachers, vocational teachers, etc.						
F. Professional and technical — psychiatrists, psychologists, social workers, counselors, medical doctors, nurses, paramedics, etc.						
G. Other — Specify _____						

Section X — HEALTH AND SAFETY

A. What kinds of screening or assessments are made of inmates upon admission into your facility? Mark (X) all that apply.

	Unsentenced inmates (a)	Sentenced inmates (b)
1. None (Skip to B)	1 <input type="checkbox"/>	1 <input type="checkbox"/>
2. Physical health	1 <input type="checkbox"/>	1 <input type="checkbox"/>
3. Mental health	1 <input type="checkbox"/>	1 <input type="checkbox"/>
4. Suicide potential	1 <input type="checkbox"/>	1 <input type="checkbox"/>
5. Alcohol intoxication	1 <input type="checkbox"/>	1 <input type="checkbox"/>
6. Drug influence/consumption	1 <input type="checkbox"/>	1 <input type="checkbox"/>
7. Other screening — Specify _____	1 <input type="checkbox"/>	1 <input type="checkbox"/>

B. Of the persons admitted to your institution, indicate those that are given a medical physical examination.

	Unsentenced inmates (a)	Sentenced inmates (b)
1. None (Skip to C)	1 <input type="checkbox"/>	1 <input type="checkbox"/>
2. All (conducted here or elsewhere)	1 <input type="checkbox"/>	1 <input type="checkbox"/>
3. Only obviously sick	1 <input type="checkbox"/>	1 <input type="checkbox"/>
4. Other — Specify _____	1 <input type="checkbox"/>	1 <input type="checkbox"/>
5. Laboratory tests included in admission physical. (Mark (X) all that apply.)		
a. Urine sample taken	1 <input type="checkbox"/>	1 <input type="checkbox"/>
b. Blood sample taken	1 <input type="checkbox"/>	1 <input type="checkbox"/>
c. Chest X-ray given	1 <input type="checkbox"/>	1 <input type="checkbox"/>

C. Mark (X) the appropriate boxes if this facility routinely provides inmates with exercise activities for AT LEAST 1 HOUR A DAY outside their sleeping quarters.

	Unsentenced inmates (a)	Sentenced inmates (b)
1. None (Skip to D)	1 <input type="checkbox"/>	1 <input type="checkbox"/>
2. Indoors only	1 <input type="checkbox"/>	1 <input type="checkbox"/>
3. Outdoors only	1 <input type="checkbox"/>	1 <input type="checkbox"/>
4. Both indoors and outdoors	1 <input type="checkbox"/>	1 <input type="checkbox"/>

D. What medical facilities are available in the jail? Mark (X) all that apply.

- 1 None (Skip to E)
- 2 Infirmary — without beds for overnight stay
- 3 Infirmary — with beds for overnight stay
- 4 Detoxification unit
- 5 Psychiatric unit
- 6 Other — Specify _____

E. Typically, how often are the following personnel available within the jail? Mark (X) the appropriate box(es).

Availability (a)	Doctor(s) (b)	Nurse(s) (c)	Paramedic(s) (d)	Mental health personnel (psychiatric social worker, psychologist, etc.) (e)
1. Scheduled daily	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>
2. Scheduled less than daily	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>
3. On call	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>
4. Never — Inmates sent to hospital emergency room.	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>

F. Please indicate the number of fires in your facility during the Annual Period July 1, 1982 to June 30, 1983, that required assistance from the community fire department.

Number

G. Is your facility under court order with respect to general conditions of confinement?

- 1 No
- 2 Yes

H. Is your facility a regional jail serving two or more counties?

- 1 No
 - 2 Yes
- Please give the names of the other counties you serve below.

Comments

Section IX — EXPENDITURES

Date are requested for the fiscal year that ended between July 1, 1982 and June 30, 1983 (e.g., if your fiscal year ends December 31, report expenditure data for the year that ended December 31, 1982).

	Beginning			Ending		
	Month	Day	Year	Month	Day	Year
Please indicate in the boxes to the right the fiscal year covered by this report.						

A. Operating expenditures

Report for those actually working in the jail. Prorate salaries for those who rotate duties outside the jail (i.e., patrol and court duties).

	Amount (Omit cents)
1. Gross salaries and wages, including employer contributions to employee benefits	\$ _____
If employer contributions to employee benefits are not included in the amount above, estimate what percentage of gross salaries would have to be added to include them (for example another 5% or another 15%).	% <input style="width: 50px;" type="text"/>
2. Other operating expenditures, such as the purchase of food, supplies, and contractual services	\$ _____

B. Capital expenditures

1. Construction costs including new buildings, major repairs, or improvements	\$ _____
2. Equipment	\$ _____
3. Other (i.e., purchase of land, etc.)	\$ _____

Crime and Older Americans

Information Package

- Are older Americans more likely to be victims of crime than younger age groups?
- Are the elderly being arrested for certain crimes more frequently than in the past?
- Are offenders in crimes against the elderly more likely to be strangers or nonstrangers compared to other age groups?

A new information package available from the Justice Statistics Clearinghouse answers these and other questions about crime and the elderly. Drawing from national sources for crime statistics—including the BJS National Crime Survey, the FBI Uniform Crime Reports, and the BJS National Corrections Reporting Program—the 34-page package discusses the types of crimes in which older Americans are most likely to be victims and offenders, and the types of crime prevention they use.

As the elderly population has grown, so has concern about the effects of crime on this age group.

Population statistics indicate that older Americans are fast becoming a large segment of the total U.S. population. In 1985, Americans 60 years and older totaled 39.5 million—a 21-percent increase over the past 10 years.

This package also includes the names and addresses of associations and organizations that are sources of information about crime and older Americans and a list of further readings.

Crime and Older Americans costs only \$10.00.

Please send me _____ copies of the Information Package on Crime and Older Americans (NCJ 104569) at \$10.00 each.

Name: _____

Organization: _____

Address: _____

City, State, ZIP: _____

Telephone: _____

Please detach this form and mail it, with payment, to:
Justice Statistics Clearinghouse
Dept. F-AGK
Box 6000
Rockville, MD 20850

Method of payment

- Payment of \$ _____ enclosed
- Check payable to NCJRS
- Money order payable to NCJRS

Please bill my

- NCJRS deposit account

Credit card Visa MasterCard

_____ Exp. date: _____

Signature: _____

Suppose you needed to know. . .

Now you can have the answers to these and other burglary questions at your fingertips with the **Criminal Justice Information Package—Burglary Statistics**.

This innovative package produced by the Bureau of Justice Statistics/National Criminal Justice Reference Service contains:

- Descriptions of the two major sources of burglary statistics: the FBI's Uniform Crime Reports and the Bureau of Justice Statistics' National Crime Survey. This succinct narrative also answers some of the most commonly asked questions about burglary and gives sources for the data.
- Two issues of the *Bureau of Justice Statistics Bulletin*, each one packed with current information

on burglary occurrences and trends. The issues are *Household Burglary* (February 1985) and *Households Touched by Crime, 1984* (June 1985).

- A list of printed sources for further research.
- Contacts and referrals.

How many residential burglaries occurred in 1984?

How often violent crimes are committed in the course of a burglary?

Are particular groups more likely to be victimized by burglary than others?

The *Criminal Justice Information Package—Burglary Statistics* will prove an invaluable resource to minimize time and effort spent in locating data you need for your everyday operations. The Information Package is available for \$10. Use the form below to order your Burglary Statistics package today!

Please send me Criminal Justice Information Package #1—Burglary Statistics

Name: _____

Organization: _____

Address: _____

City, State, ZIP: _____

Telephone (include area code): _____

Method of Payment

Payment of \$10 check or money order enclosed

Please bill my:

NCJRS Deposit Account

Credit Card VISA MasterCard

Signature _____ Exp. date _____

Government Purchase Order (Add \$1.95 for processing purchase orders)

A Complete Picture of Crime in the United States

Report to the Nation on Crime and Justice on Slides!

Now you can take data from *Report to the Nation* on the road. The Bureau of Justice Statistics (BJS) has converted the book's charts, maps, and graphs to slides. The slides are designed for showing at public and community forums, conferences, and in classrooms and training academies.

More than 125 slides present a statistical portrait of crime and justice in the United States. Each slide is coded for ready reference to the full text

YES! Send me the slide presentation of the *Report to the Nation on Crime and Justice*—a **comprehensive overview of crime and the criminal justice system.**

My User Identification Number is _____
(you will find your number on the mailing label affixed to this Report.)

Method of Payment

Payment of \$30 enclosed check money order
(Make payable to NCJRS)

Please bill my:

NCJRS Deposit Account

VISA MasterCard

_____ Exp. date _____

Signature _____

Government Purchase Order

_____ (Add \$1.95 for processing)

Ship to:

Name: _____

Organization: _____

Address: _____

City, State, ZIP: _____

Telephone: (____) _____

of the second and most current edition of the *Report*, so a full presentation can be easily created.

Slide topics highlight criminal justice issues of the 1980s—How much crime is there? Who does it strike? When? Where? Who is the typical offender? What happens to convicted criminals? What are the costs of justice? Who pays?

The slides span the gap between researchers and the people who need answers about crime.

ORDER TODAY! Just fill in and return this form with payment to: Justice Statistics Clearinghouse, Department F-AHY, Box 6000, Rockville, MD 20850.

Bureau of Justice Statistics reports

(revised November 1988)

Call toll-free 800-732-3277 (local 301-251-5500) to order BJS reports, to be added to one of the BJS mailing lists, or to speak to a reference specialist in statistics at the Justice Statistics Clearinghouse, National Criminal Justice Reference Service, Box 6000, Rockville, MD 20850.

BJS maintains the following mailing lists:

- Drugs and crime data (new)
- White-collar crime (new)
- National Crime Survey (annual)
- Corrections (annual)
- Juvenile corrections (annual)
- Courts (annual)
- Privacy and security of criminal history information and information policy
- Federal statistics (annual)
- BJS bulletins and special reports (approximately twice a month)
- Sourcebook of Criminal Justice Statistics (annual)

Single copies of reports are free; use NCJ number to order. Postage and handling are charged for bulk orders of single reports. For single copies of multiple titles, up to 10 titles are free; 11-40 titles \$10; more than 40, \$20; libraries call for special rates.

Public-use tapes of BJS data sets and other criminal justice data are available from the Criminal Justice Archive and Information Network, P.O. Box 1248, Ann Arbor, MI 48106 (313-763-5010).

National Crime Survey

Criminal victimization in the U.S.:

- 1986 (final report), NCJ-111456, 9/88
- 1985 (final report), NCJ-104273, 5/87
- 1984 (final report), NCJ-100435, 5/86
- 1983 (final report), NCJ-96459, 10/85

BJS special reports:

- Motor vehicle theft, NCJ-109978, 3/88
- Elderly victims, NCJ-107676, 11/87
- Violent crime trends, NCJ-107217, 11/87
- Robbery victims, NCJ-104638, 4/87
- Violent crime by strangers and nonstrangers, NCJ-103702, 1/87
- Preventing domestic violence against women, NCJ-102037, 8/86
- Crime prevention measures, NCJ-100438, 3/86
- The use of weapons in committing crimes, NCJ-99643, 1/86
- Reporting crimes to the police, NCJ-99432, 12/85
- Locating city, suburban, and rural crime, NCJ-99535, 12/85
- The risk of violent crime, NCJ-97119, 5/85
- The economic cost of crime to victims, NCJ-93450, 4/84
- Family violence, NCJ-93449, 4/84

BJS bulletins:

- Criminal victimization 1987, NCJ-113587, 10/88
- Households touched by crime, 1987, NCJ-111240, 5/88
- The crime of rape, NCJ-96777, 3/85
- Household burglary, NCJ-96021, 1/85
- Violent crime by strangers, NCJ-80829, 4/82
- Crime and the elderly, NCJ-79614, 1/82
- Measuring crime, NCJ-75710, 2/81

The seasonality of crime victimization, NCJ-111033, 6/88

- Series crimes: Report of a field test (BJS technical report), NCJ-104615, 4/87
- Crime and older Americans information package, NCJ-104569, \$10, 5/87
- Lifetime likelihood of victimization, (BJS technical report), NCJ-104274, 3/87
- Teenage victims, NCJ-103138, 12/86

Response to screening questions in the National Crime Survey (BJS technical report), NCJ-97624, 7/85

Victimization and fear of crime: World perspectives, NCJ-93872, 1/85

The National Crime Survey: Working papers, vol. I: Current and historical perspectives, NCJ-75374, 8/82
vol. II: Methodological studies, NCJ-90307, 12/84

Corrections

BJS bulletins and special reports:

Capital punishment 1987, NCJ-111939, 7/88

Drug use and crime: State prison inmate survey, 1986, NCJ-111940, 7/88

Prisoners in 1987, NCJ-110331, 4/88
Timed served in prison and on parole 1984, NCJ-108544, 1/88

Profile of State prison inmates, 1986, NCJ-109926, 1/88

Imprisonment in four countries, NCJ-103967, 2/87

Population density in State prisons, NCJ-103204, 12/86

State and Federal prisoners, 1925-85, 102494, 11/86

Prison admissions and releases, 1983, NCJ-100582, 3/86

Examining recidivism, NCJ-96501, 2/85
Returning to prison, NCJ-95700, 11/84
Time served in prison, NCJ-93924, 6/84

Historical statistics on prisoners in State and Federal institutions, yearend 1925-86, NCJ-111098, 6/88

Correctional populations in the U.S.

1985, NCJ-103957, 2/88

1984 census of State adult correctional facilities, NCJ-105585, 7/87

Historical corrections statistics in the U.S., 1850-1984, NCJ-102529, 4/87

1979 survey of inmates of State correctional facilities and 1979 census of State correctional facilities:

BJS special reports:

- The prevalence of imprisonment, NCJ-93657, 7/85
- Career patterns in crime, NCJ-88672, 6/83

BJS bulletins:

- Prisoners and drugs, NCJ-87575, 3/83
- Prisoners and alcohol, NCJ-86223, 1/83
- Prisons and prisoners, NCJ-80697, 2/82
- Veterans in prison, NCJ-79232, 11/81

Census of jails and survey of jail inmates:

- BJS bulletins and special reports:
Drunk driving, NCJ-109945, 2/88
- Jail inmates, 1986, NCJ-107123, 10/87
- The 1983 jail census, NCJ-95536, 11/84

Census of local jails, 1983: Data for individual jails, vols. I-IV, Northeast, Midwest, South, West, NCJ-112796-9; vol. V, Selected findings, methodology, summary tables, NCJ-112795, 11/88
Our crowded jails: A national plight, NCJ-111846, 8/88
Jail inmates, 1985, NCJ-105586, 7/87
Profile of jail inmates, 1978, NCJ-65412, 2/81

Parole and probation

BJS bulletins:

- Probation and parole:
1987, NCJ-113948, 11/88
- 1986, NCJ-108012, 12/87
- 1985, NCJ-103683, 1/87
- Setting prison terms, NCJ-76218, 8/83

BJS special reports:

- Time served in prison and on parole, 1984, NCJ-108544, 1/88
- Recidivism of young parolees, NCJ-104916, 5/87

Parole in the U.S., 1980 and 1981, NCJ-87387, 3/86

Characteristics of persons entering parole during 1978 and 1979, NCJ-87243, 5/83

Children in custody

Census of public and private juvenile detention, correctional, and shelter facilities, 1975-85, NCJ-114065, 12/88

Survey of youth in custody, 1987 (special report), NCJ-113365, 9/88

Public juvenile facilities, 1985 (bulletin), NCJ-102457, 10/86

1982-83 census of juvenile detention and correctional facilities, NCJ-101686, 9/86

Expenditure and employment

BJS bulletins:

- Justice expenditure and employment:
1985, NCJ-104460, 3/87
- 1983, NCJ-101776, 7/86
- 1982, NCJ-98327, 8/85

Justice expenditure and employment: Extracts, 1982 and 1983, NCJ-106629, 8/88

Extracts, 1980 and 1981, NCJ-96007, 6/85
1971-79, NCJ-92596, 11/84

Courts

BJS bulletins:

- Criminal defense for the poor, 1986, NCJ-112919, 9/88
- State felony courts and felony laws, NCJ-106273, 8/87
- The growth of appeals: 1973-83 trends, NCJ-96381, 2/85
- Case filings in State courts 1983, NCJ-95111, 10/84

BJS special reports:

- Felony case-processing time, NCJ-101985, 8/86
- Felony sentencing in 18 local jurisdictions, NCJ-97681, 6/85
- The prevalence of guilty pleas, NCJ-96018, 12/84
- Sentencing practices in 13 States, NCJ-95399, 10/84

Sentencing outcomes in 28 felony courts, NCJ-105743, 8/87
National criminal defense systems study, NCJ-94702, 10/86

The prosecution of felony arrests:

- 1982, NCJ-106990, 5/88
- 1981, NCJ-101380, 9/86, \$7.60

Felony laws of the 50 States and the District of Columbia, 1986, NCJ-105066, 2/88, \$14.70

State court model statistical dictionary, Supplement, NCJ-98326, 9/85
1st edition, NCJ-62320, 9/80

Privacy and security

Compendium of State privacy and security legislation:

- 1987 overview, NCJ-111097, 9/88
- 1987 full report (1,497 pages, microfiche only), NCJ-113021, 9/88

Criminal justice information policy:

- Public access to criminal history record information, NCJ-111458, 11/88
- Juvenile records and recordkeeping systems, NCJ-112815, 11/88
- Automated fingerprint identification systems: Technology and policy issues, NCJ-104342, 4/87
- Criminal justice "hot" files, NCJ-101850, 12/86
- Crime control and criminal records (BJS special report), NCJ-99176, 10/85
- State criminal records repositories (BJS technical report), NCJ-99017, 10/85
- Data quality of criminal history records, NCJ-98079, 10/85
- Intelligence and investigative records, NCJ-95787, 4/85
- Victim/witness legislation: An overview, NCJ-94365, 12/84
- Proceedings of BJS/SEARCH conference:

- Open vs. confidential records, NCJ-113560, 11/88
- Data quality policies and procedures, NCJ-101849, 12/86
- Information policy and crime control strategies, NCJ-93926, 10/84

Computer crime

BJS special reports:

- Electronic fund transfer fraud, NCJ-96666, 3/85
- Electronic fund transfer and crime, NCJ-92650, 2/84

Electronic fund transfer systems fraud, NCJ-100461, 4/86

Computer security techniques, NCJ-84049, 9/82

Electronic fund transfer systems and crime, NCJ-83736, 9/82

Expert witness manual, NCJ-77927, 9/81, \$11.50

Federal justice statistics

The Federal civil justice system (BJS bulletin), NCJ-104769, 7/87

Employer perceptions of workplace crime, NCJ-101851, 7/87, \$6

Federal offenses and offenders

BJS special reports:

Drug law violators, 1980-86, NCJ-111763, 6/88

Pretrial release and detention: The Bail Reform Act of 1984, NCJ-109929, 2/88

White-collar crime, NCJ-106876, 9/87

Pretrial release and misconduct, NCJ-96132, 1/85

BJS bulletins:

- Bank robbery, NCJ-94463, 8/84
- Federal drug law violators, NCJ-92692, 2/84

General

BJS bulletins and special reports:

- Profile of State and local law enforcement agencies, NCJ-113949, 11/88
- International crime rates, NCJ-110776, 5/88
- Tracking offenders, 1984, NCJ-109686, 1/88
- BJS telephone contacts '87, NCJ-102909, 12/86
- Tracking offenders: White-collar crime, NCJ-102867, 11/86
- Police employment and expenditure, NCJ-100117, 2/86
- Tracking offenders: The child victim, NCJ-95785, 12/84

Sourcebook of criminal justice statistics, 1987, NCJ-111612, 9/88

Report to the Nation on crime and justice:

- Second edition, NCJ-105506, 6/88
- Technical appendix, NCJ-112011, 5/88

Drugs & crime data:

- Rolodex card, 800-663-3332, 8/88
- Data center & clearinghouse brochure, BC-00092, 2/88
- A guide to BJS data, NCJ-109956, 2/88
- Criminal justice microcomputer guide and software catalog, NCJ-112178, 8/88

Proceedings of the third workshop on law and justice statistics, NCJ-112230, 7/88

BJS data report, 1987, NCJ-110643, 5/88

BJS annual report, fiscal 1987, NCJ-109928, 4/88

1986 directory of automated criminal justice information systems, NCJ-102260, 1/87, \$20

Publications of BJS, 1971-84: A topical bibliography, TB030012, 10/86, \$17.50

BJS publications: Selected library in microfiche, 1971-84, PR030012, 10/86, \$203 domestic

National survey of crime severity, NCJ-96017, 10/85

Criminal victimization of District of Columbia residents and Capitol Hill employees, 1982-83, NCJ-97982;

Summary, NCJ-98567, 9/85

How to gain access to BJS data (brochure), BC-00022, 9/84

See order form on last page

To be added to any BJS mailing list, please copy or cut out this page, fill in, fold, stamp, and mail to the Justice Statistics Clearinghouse/NCJRS.

Name:

Title:

Organization:

Street or box:

City, State, Zip:

Daytime phone number: ()

Criminal justice interest:

You will receive an annual renewal card. If you do not return it, we must drop you from the mailing list.

To order copies of recent BJS reports, check here and circle items you want to receive on other side of this sheet.

Put your organization and title here if you used home address above:

Please put me on the mailing list for—

- Justice expenditure and employment reports**—annual spending and staffing by Federal/State/local governments and by function (police, courts, etc.)
- White-collar crime**—data on the processing of Federal white-collar crime cases
- Privacy and security of criminal history information and information policy**—new legislation; maintaining and releasing intelligence and investigative records; data quality issues
- Federal statistics**—data describing Federal case processing, from investigation through prosecution, adjudication, and corrections

New!

- Juvenile corrections reports**—juveniles in custody in public and private detention and correctional facilities
- Drugs and crime data**—sentencing and time served by drug offenders, drug use at time of crime by jail inmates and State prisoners, and other quality data on drugs, crime, and law enforcement
- BJS bulletins and special reports**—timely reports of the most current justice data
- Prosecution and adjudication in State courts**—case processing from prosecution through court disposition, State felony laws, felony sentencing, criminal defense

- Corrections reports**—results of sample surveys and censuses of jails, prisons, parole, probation, and other corrections data
- National Crime Survey reports**—the only regular national survey of crime victims
- Sourcebook of Criminal Justice Statistics** (annual)—broad-based data from 150 + sources (400 + tables, 100 + figures, index)
- Send me a form to sign up for **NIJ Reports** (issued free 6 times a year), which abstracts both private and government criminal justice publications and lists conferences and training sessions in the field.

FOLD, SEAL WITH TAPE, AND STAMP

U.S. Department of Justice
Bureau of Justice Statistics
Washington, D.C. 20531

Place
1st-class
stamp
here

Justice Statistics Clearinghouse/NCJRS
U.S. Department of Justice
User Services Department 2
Box 6000
Rockville, MD 20850

Drugs & Crime Data

Data Center &
Clearinghouse for
Drugs & Crime

Illicit drugs— Cultivation to consequences

The worldwide drug business

Cultivation & production
Foreign
Domestic

Distribution
Export
Transshipment
Import into U.S.

Finance
Money laundering
Profits

The fight against drugs

Enforcement
Border interdiction
Investigation
Seizure & forfeiture
Prosecution

Consumption reduction
Prevention
Education
Treatment

Consequences of drug use

Abuse
Addiction
Overdose
Death

Crime
While on drugs
For drug money
Trafficking

Impact on justice system

Social disruption

The Data Center & Clearinghouse for Drugs & Crime is funded by the Bureau of Justice Assistance and directed by the Bureau of Justice Statistics of the U.S. Department of Justice.

Major heroin smuggling routes into the United States

DEA Quarterly Intelligence Trends

One free phone call can give you access to a growing data base on drugs & crime

The new Data Center & Clearinghouse for Drugs & Crime is managed by the Bureau of Justice Statistics. To serve you, the center will —

- **Respond** to your requests for drugs and crime data.
- **Let you know** about new drugs and crime data reports.
- **Send** you reports on drugs and crime.
- **Conduct** special bibliographic searches for you on specific drugs and crime topics.
- **Refer** you to data on epidemiology, prevention, and treatment of substance abuse at the National Clearinghouse for Alcohol and Drug Information of the Alcohol, Drug Abuse, and Mental Health Administration.
- **Publish** special reports on subjects such as assets forfeiture and seizure, economic costs of drug-related crime, drugs and violence, drug laws of the 50 States, drug abuse and corrections, and innovative law enforcement reactions to drugs and crime.

- **Prepare** a comprehensive, concise report that will bring together a rich array of data to trace and quantify the full flow of illicit drugs from cultivation to consequences.

Major cocaine smuggling routes into the United States

DEA Quarterly Intelligence Trends

Call now and speak to a specialist in drugs & crime statistics:

1-800-666-3332

Or write to the Data Center & Clearinghouse for Drugs & Crime
1600 Research Boulevard
Rockville, MD 20850