


Bureau of Justice Statistics

October 2008, NCJ 222182

National Prisoner Statistics Program

Census of State and Federal Correctional Facilities, 2005

by James J. Stephan
BJS Statistician

The Bureau of Justice Statistics (BJS) conducted a national census—Census of State and Federal Correctional Facilities (CSFCF)—of adult correctional facilities operating under state or federal authority as of December 2005. The census also included private and local facilities operating under contract to house inmates for federal or state correctional authorities.

Facilities that housed primarily state or federal prisoners and that were operational on the day of the census and physically, functionally, and administratively separate from other facilities were included in the 2005 CSFCF. The types of facilities included were prisons and prison farms; prison hospitals; centers for medical treatment and psychiatric confinement; boot camps; centers for reception; diagnosis; classification; alcohol and drug treatment; community correctional facilities; facilities for parole violators and other persons returned to custody; institutions for youthful offenders; and institutions for geriatric inmates.

The 2005 CSFCF excluded city, county, and regional jails and private facilities that did not house primarily state or federal inmates. It also excluded facilities for the military, U.S. Immigration and Customs Enforcement (ICE), Bureau of Indian Affairs (BIA), U.S. Marshals Service (USMS), and correctional hospital wards not operated by correctional authorities.

Selected findings from the Census of State and Federal Correctional Facilities, 2005

- From June 30, 2000, to December 30, 2005, the number of state and federal correctional facilities increased by 9%, from 1,668 to 1,821. The number of prisoners held in custody increased by 10%, from 1,305,253 to 1,430,208.
- Private correctional facilities (up 151) accounted for nearly all of the increase in the number of adult correctional facilities between June 30, 2000, and December 30, 2005. Most of the growth in private correctional facilities during this period was in facilities under contract to the Federal Bureau of Prisons.
- From 2000 to 2005, the number of private facilities increased from 16% (264) to 23% (415) of all institutions. About two-thirds of all private facilities were under contract to state authorities and a third were under contract to the Federal Bureau of Prisons.
- Inmates housed in private facilities increased from 91,184 in 2000 to 105,451 in 2005. In both years, inmates housed in private facilities made up about 7% of the nation's average daily prisoner population.
- Between 2000 and 2005, facilities housing fewer than 500 inmates as an average daily population increased by 86. Facilities housing 500 to 999 inmates was relatively unchanged between 2000 (305) and 2005 (304). Facilities housing 1,000 to 2,499 inmates increased by 57 and the number of facilities housing 2,500 inmates or more rose by 11.
- The number of minimum (up 155) and maximum (up 40) security facilities increased between 2000 and 2005. The number of medium-security facilities declined (down 42) during this period.
- The number of facilities under court order or consent decree to limit the size of their inmate population declined from 145 in 2000 to 44 in 2005. Facilities under court order or consent decree for specific conditions also declined, from 320 to 218.

- The overall inmate population in adult correctional facilities operating under state or federal authority increased by 10% between the 2000 and 2005 CSFCF. The number of correctional staff rose by 3% during this period.
- More than 4 in 5 adult correctional facilities offered inmate work programs and about half of all prisoners had work assignments in 2005.
- About 9 in 10 public correctional facilities and about 6 in 10 private correctional facilities offered academic and vocational training programs in 2005.
- In 2005, counseling programs—such as life skills and community adjustment, drug and alcohol dependence and awareness, and HIV/AIDS counseling—were offered in nearly all public facilities and in about 3 in 4 private facilities.

Facility characteristics

The number of adult correctional facilities in the United States rose by 153 (or 9%) between June 30, 2000, and December 30, 2005. Private facilities increased by 151 (from 264 to 415) and accounted for nearly all the growth during this period. The number of public facilities was nearly unchanged between 2000 (1,404) and 2005 (1,406).

Growth in private facilities included the addition of six confinement facilities and 145 community-based correctional facilities between 2000 and 2005 (table 1). The number of confinement institutions in the public sector increased by 78 from 1,107 to 1,185 between 2000 and 2005. Community-based facilities declined by 76. (See *Methodology* for definitions of confinement and community-based facilities.)

Federally operated facilities increased by 21%, from 84 in 2000 to 102 in 2005. State operated facilities grew by 9%, from 1,584 to 1,719 during this period.

Thirty states operated a larger number of adult correctional facilities in 2005 than in 2000; 14 states and the District of Columbia operated fewer facilities. Seven states had the same number of public and private correctional facilities in 2000 and 2005.

Facility size and rated capacity

The number of small facilities with an average daily population (ADP) of fewer than 500 inmates rose by 10% between 2000 and 2005. Large facilities with an ADP of 1,000 to 2,499 inmates grew by 13% during this period and facilities with an ADP of 2,500 or more inmates increased by 17%. In comparison, the number of medium-size facilities with an ADP of 500 to 999 inmates remained essentially unchanged, up 2 in the public sector and down 3 in the private sector between 2000 and 2005.

The number of prisoners housed in state and federal correctional facilities rose faster than facility capacity expanded. The overall occupancy rate of adult correctional facilities nationwide increased from 2% above capacity in 2000 to 11% above capacity in 2005. The occupancy rate is defined as the number of inmates divided by rated capacity multiplied by 100.

Table 1. Total number of correctional facilities by characteristic, June 30, 2000, and December 30, 2005

	2000	2005	Percent change
Public^a			
Confinement	1,107	1,185	7%
Community-based	297	221	-26
Private^a			
Confinement	101	107	6%
Community-based	163	308	89
Jurisdiction^a			
State	1,584	1,719	9%
Federal	84	102	21
Size^b			
Fewer than 500 inmates	860	946	10%
500-999	305	304	0
1,000-2,499	438	495	13
2,500 inmates or more	65	76	17
Security level^c			
Maximum	332	372	12%
Medium	522	480	-8
Minimum	814	969	19
Under court order or consent decree^d			
For any reason	357	239	-33%
To limit population	145	44	-70
For specific conditions	320	218	-32

Note: For data on design and rated capacity, see appendix table 4.

^aFor federal, state, and regional data, see appendix tables 1 and 2.

^bFor federal, state, and regional data, see appendix table 3.

^cFor federal, state, and regional data, see appendix table 5.

^dFor federal, state, and regional data, see appendix tables 6 and 7.

State public facilities accounted for most of the overall increase in the occupancy rate from 2000 to 2005. In 2005, public facilities were operating at 12% above rated capacity, compared to 3% above rated capacity in 2000. Private facilities were operating at 5% under rated capacity in 2005, down from 11% under rated capacity in 2000.

Federal facilities were operating at 37% above their rated capacity in 2005, up from 34% above capacity in 2000. State facilities were operating at 8% above rated capacity, up from operating at 100% of rated capacity in 2000.

Facility security level

More than half of the nation's correctional facilities in 2005 were rated as minimum security, more than a quarter as medium security, and more than a fifth were rated as maximum security. (See *Methodology* for definitions.)

Between 2000 and 2005, the number of maximum-security facilities increased by 12%. Nearly all of the increase in facilities rated as maximum security occurred in the public sector. The Federal Bureau of Prisons (up 6), Tennessee (up 5), and Virginia (up 5) accounted for most of the growth in the number of maximum-security facilities. The number of medium-security facilities declined by 8% during this period.

The number of minimum-security facilities increased by 19% between 2000 and 2005. Private facilities operating under contract to house state or federal inmates accounted for all of the growth in minimum-security facilities (up by 169 facilities or 87%) between the 2000 and 2005 censuses. More than half of the growth in the number of minimum-security facilities occurred in three states: Connecticut (up 32), Texas (up 28), and Ohio (up 27).

Court orders and consent decrees

Fewer facilities in both the public and private sectors were under court directives in 2005 than in 2000. About 1 in 8 adult correctional facilities were operating under a court order or consent decree in 2005, compared to 1 in 5 in 2000.

Approximately 1% of public facilities were under a court order to limit the size of their inmate population in 2005 due to crowding, compared to 8% in 2000. Six percent of private contract facilities were under court order to limit the size of their inmate population in 2005, compared to 10% in 2000. Twenty-seven of the 44 institutions that were under court order to limit the size of their inmate population in 2005 were restricted to housing fewer than 250 inmates. In 2005, no federal facilities were under a court order to limit the size of their inmate population.

Fourteen percent of all public facilities were under court order for specific conditions of confinement in 2005, compared to 22% in 2000. For privately-operated facilities, 7% were under court order in 2005 for specific conditions of confinement, up from 6% in 2000. One federal facility was under a court order for specific conditions in 2005.

The Midwest (94%) had the largest percentage of facilities that were not under court order for any reason; the South (82%) had the smallest percentage. Seventeen states and the District of Columbia, or about 35% of all jurisdictions, reported that all facilities in their jurisdictions were free of judicial sanctions at yearend 2005.

Private facilities

The number of private facilities operating under contract to state or federal correctional authorities increased by 57%, from 264 in 2000 to 415 in 2005 (table 2). The number of private facilities under federal contract rose by 106, nearly two and a half times as fast as private facilities under state contract (up 45) during this period.

From midyear 2000 to yearend 2005, the number of inmates held in private facilities rose by 16%, from 91,184 to 105,451. The percentage of federal inmates held in private facilities increased by 54% to 22,801 inmates. State inmates held in private facilities rose by 8% to 82,650 inmates during this period.

Eighteen states and the District of Columbia had more private institutions in operation in 2005 than in 2000. Connecticut (up 30) and Ohio (up 25) had the largest increases in the number of private institutions during this period. Thirteen states had fewer private institutions in 2005 than in 2000. California (down 27) and Texas (down 16) reported the largest declines in the number of private institutions under contract to house inmates in their jurisdictions.

Approximately 2 in 3 inmates held in private facilities were held in six states—Texas (15,131), Oklahoma (7,802), Colorado (6,195), Florida (5,739), Mississippi (5,683) and Tennessee (5,087)—or in private facilities under contract with the Federal Bureau of Prisons (22,801).

Most private facilities were small. About 2 in 3 private facilities had an average daily population of less than 100 inmates. About 1 in 6 held between 100 and 499 inmates and about 1 in 6 held 500 or more inmates.

Table 2. Number of private correctional facilities operating under contract to state or federal authorities and average daily population, 2000 and 2005

	2000	2005	Percent change
Number of facilities*	264	415	57%
Average daily population	91,184	105,451	16

*For federal, state, and regional data, see appendix tables 8 and 9.

Private facilities operating under contract to federal authorities were some of the smallest and largest private facilities. More than 4 in 5 private facilities operating under contract to federal authorities had an average daily population of less than 100 inmates. The two largest private facilities with an average daily population of 2,500 or more inmates were also federal contract institutions.

Inmates

Ninety-two percent of inmates held in custody for state or federal authorities on December 30, 2005, were men and 7% were women. The gender of 1% of inmates in custody was not reported (table 3).

Male inmates outnumbered female inmates by more than 9 to 1 in every region and in most states. This pattern varied only among community-based facilities, which were defined as institutions that permitted half or more of all inmates to leave the facility, unaccompanied, on a regular basis. Women accounted for slightly more than 10% of the nation's prisoner population housed in community-based facilities. In New Hampshire, Hawaii, and Idaho, women accounted for more than a quarter of inmates housed in community-based facilities.

Facility security level

Slightly more than a third of state and federal inmates were housed in maximum-security prisons, two-fifths in medium security, and a fifth in minimum-security facilities at yearend 2005.

Between 2000 and 2005, inmates held in minimum-security facilities increased by 22% and inmates held in maximum-security facilities increased by 16%. Inmates held in medium-security facilities declined by less than 1% during the period.

Nearly all inmates classified for a maximum-security facility were held in public institutions, with private contract facilities housing less than 2% of the total in both 2000 and 2005. Nearly 2 in 5 state inmates were held in maximum-security prisons, compared to 1 in 7 federal inmates.

Although 8% fewer medium-security facilities were in operation in 2005 than in 2000, in both years more than two-fifths of all inmates were housed in medium-security facilities. The distribution of inmates in medium-security housing was relatively consistent—43% in public versus 37% in private facilities and 41% in federal versus 43% in state facilities—across sectors.

Less than a fifth of all inmates held by public authorities were housed in minimum- or low-security facilities, compared to more than half of all inmates housed in private facilities.

Staff

An estimated 445,000 employees were working in state and federal correctional facilities at yearend 2005 (table 4). Male employees outnumbered female employees by a ratio of 2 to 1. Among correctional officers and custody staff working in direct contact with inmates, men outnumbered women by a ratio of 3 to 1.

The largest difference in staff by gender was among correctional officers in federal facilities. In federal facilities, 87% of correctional officers were men and 13% were women. The smallest difference—52% men and 48% women—was among the total workforce in private facilities. In state operated facilities, about 74% of correctional officers were men and 26% were women.

About 66% of all employees were correctional officers, line staff, or supervisors who worked in direct contact with inmates and were involved in their daily custody or monitoring. Correctional officers accounted for more than 80% of all employees in Massachusetts, Rhode Island, and Delaware—states which operated combined jail/prison systems. Correctional officers accounted for less than 50% of employees in direct contact with inmates in the District of Columbia and the Federal Bureau of Prisons.

Table 3. Number of inmates in correctional facilities under state or federal authority, by gender and type of facility, and ratio of male to female inmates, 2005

	Total	Male	Female	Not reported	Number of male inmates per female inmate
All facilities*	1,430,208	1,317,492	97,205	15,511	14
Confinement	1,375,975	1,273,594	91,697	10,684	14
Community-based	54,233	43,881	5,525	4,827	8

*For federal, state, and regional data, see appendix tables 10 and 11.

Table 4. Number of employees in correctional facilities under state or federal authority, by gender and occupational category

	Number	Percent
Gender^a		
Male	296,852	67%
Female	148,203	33
Occupational category^b		
Administrators	10,769	2%
Correctional officers	295,261	66
Clerical/maintenance	51,993	12
Educational	11,526	3
Professional/technical	46,016	10
Other/not available	29,489	7

^aFor federal, state, and regional data, see appendix table 12.

^bFor federal, state, and regional data, see appendix table 13.

About 2% of all staff were wardens, superintendents, or other chiefs or lead administrators. Administrators accounted for more than 6% of correctional staff in Montana, Wyoming, and the District of Columbia. Administrators made up about 1% of correctional staff in Pennsylvania, Rhode Island, Michigan, Florida, Maryland, Virginia, and Hawaii.

Clerical and maintenance employees, including typists, secretaries, record clerks, janitors, cooks, and groundskeepers accounted for about 12% of the correctional workforce. Federal prisons (21%) had the highest percentage of clerical and maintenance employees; facilities in Florida (3%) had the lowest percentage.

Academic and technical education employees made up about 3% of all staff. The percentage of academic and technical education employees ranged from 8% in West Virginia to less than 1% in Alabama, Arkansas, Washington state, and the District of Columbia.

Professional and technical staff, including doctors, dentists, nurses, counselors, chaplains, psychiatrists, psychologists, social workers, and classification officers, accounted for approximately 10% of employees. The percentage of professional and technical staff ranged from 24% in South Dakota to 3% in Arkansas.

The remaining 7% of employees were either classified in other occupational categories or their occupations were not reported.

Inmate-to-staff ratios

Between 2000 and 2005, the number of inmates incarcerated in state and federal facilities rose 10%, nearly 3 times faster than the number of employees (up 3%) working in state and federal facilities. The largest increase in inmate-to-staff ratios occurred among federal facilities, from 3.4 to 1 in 2000 to 4.9 in 2005 (table 5). The largest increases in inmate-to-staff ratios among facilities under state authority occurred in Oklahoma, Arizona, and South Carolina (appendix table 14). Among the few jurisdictions that reported a decrease in their inmate-to-staff ratio during this period, North Dakota reported the largest decrease, from 3.1 in 2000 to 2.3 in 2005.

Table 5. Number of inmates per staff and per correctional officer, by jurisdiction and sector, June 30, 2000, and December 30, 2005

	Number of inmates per staff		Number of inmates per correctional officer	
	2000	2005	2000	2005
Federal	3.4	4.9	9.0	10.3
State	3.0	3.3	4.6	4.9
Public	3.0	3.4	4.7	5.0
Private	3.8	4.2	6.4	6.9

Note: For federal, state, and regional data, see appendix tables 14 and 15.

Nationwide, the ratio of inmates-to-correctional officers increased from 4.8 to 1 in 2000 to 5.1 in 2005. In both federal prisons (10.3) and in facilities in Alabama (9.3), the ratio of inmates-to-correctional officers was about twice the national average.

The ratio of inmates-to-staff in community-based facilities was 3.5 to 1 in 2005, down from 3.8 five years earlier. Facilities in Alabama (8.1) had the highest ratio of inmates-to-staff; South Dakota (1.6) had the lowest.

Facility programs

Most correctional facilities had inmate work activities and offered inmates educational and counseling programs. Education, counseling, and work programs were available in a higher percentage of public institutions. Work release activities were more common in private facilities.

Institutional work programs and work release

More than half (54%) of all inmates held in facilities (88%) that operated work programs had work assignments at yearend 2005 (table 6). Work assignments were available to inmates in 97% of public facilities and 56% of private facilities. They were also available in 98% of federal facilities and 87% of state institutions.

Table 6. Number of correctional facilities under state or federal authority that provided work, educational, and counseling programs to inmates, December 30, 2005

	Number of facilities	Percent of all facilities
Inmate work programs^a	1,594	88%
Facility support services	1,347	74
Public works	798	44
Prison industries	562	31
Work release	502	28
Educational programs^b	1,550	85%
Secondary education or GED	1,399	77
Literacy or 1st - 4th grade	1,229	67
5th - 8th grade	1,203	66
Vocational training	956	52
Special education	667	37
College courses	642	35
English as a second language	632	35
Counseling programs^c	1,676	92%
Life skills and community adjustment	1,421	78
Drug/alcohol dependency	1,344	74
Employment	1,332	73
Psychological or psychiatric	1,054	58
HIV/AIDS	996	55
Parenting	873	48
Sex offender	662	36

^aFor federal, state, and regional data, see appendix tables 16 and 17.

^bFor federal, state, and regional data, see appendix table 18.

^cFor federal, state, and regional data, see appendix table 19.

Facility support—such as office administration, food service and building maintenance—was the most common work activity in 74% of facilities. Public works (44%) assignments, including road and park maintenance, was the second most common work activity, followed by prison industries (31%).

Among correctional facilities, 298 or 16% of facilities employed inmates in farming or related activities. Correctional facilities that employed inmates in farming or related activities included 51 institutions in Texas, 29 in Florida, and 29 in Virginia.

Work assignments were not offered to inmates in 2% of public facilities and in 21% of private facilities.

More than a quarter (28%) of correctional facilities had a work release program, which allowed inmates to work in the community unsupervised by facility staff during the day and to return to the facility in the evening. Approximately 25,000 inmates, or 2% of the total custody population, participated in the program.

Educational programs

Formal educational programs were available to inmates in more than 9 in 10 public institutions and about 6 in 10 private facilities.

The most common educational program offered among all facilities was a secondary education or GED program (77%), followed by literacy training and lower basic adult education (67%), upper basic adult education (66%), and vocational training (52%). More than a third (37%) of all facilities offered special education programs for inmates with learning disabilities.

More than a third (35%) of all facilities offered college courses, including 98% of all institutions operated by the Federal Bureau of Prisons, 86% of facilities in Rhode Island, and 80% in Hawaii. No college courses were reported to be offered at facilities in Pennsylvania or South Carolina.

English as a second language was taught in about 35% of all facilities, including 93% of institutions in Virginia and 90% in Hawaii.

Study-release, a program that allows inmates to study in the community, was one of the least common educational programs. It was offered in 135 institutions or by 7% of all institutions nationwide, including 13 facilities in New Jersey and 11 in North Carolina.

Nine percent of all facilities overall reported offering no formal educational programs to inmates, including 29% of institutions in Pennsylvania and 25% of institutions in Delaware.

Counseling programs

Counseling and special programs were available to inmates in nearly all (97%) public institutions and in about three-quarters (74%) of private facilities.

Life skills and community adjustment counseling—including personal finance and conflict resolution—were the most common counseling programs offered in more than three quarters (78%) of all facilities, followed by drug and alcohol dependence and awareness counseling (74%) and job seeking, interviewing, and related employment counseling (73%).

Psychological or psychiatric counseling was available in 58% of facilities, HIV and AIDS programs in 55%, parenting and child rearing training in 48%, and sex offender counseling in 36%.

Drug and alcohol dependence and awareness counseling was offered in all facilities in Hawaii and Wyoming, compared to 8% of institutions in Florida and 13% in Washington state.

No counseling or special programs were available in 29 public and 11 private facilities.

Methodology

The 2005 Census of State and Federal Correctional Facilities (CSFCF) was the seventh enumeration of state institutions and the fourth enumeration of federal institutions sponsored by the Bureau of Justice Statistics and its predecessors. Earlier censuses were conducted in 1974, 1979, 1984, 1990, 1995, and 2000.

The facility universe was developed from the census conducted in 2000. Each state's department of corrections was contacted to identify new facilities and facilities that had closed since June 2000.

Telephone follow-ups were carried out during 2006. All but one respondent—Illinois Department of Corrections—participated in the 2005 CSFCF.

Scope

Facilities were included in the enumeration if they were staffed with federal, state, local, or private employees; held inmates primarily for state or federal authorities; were physically, functionally, and administratively separate from other facilities; and were operational on December 30, 2005.

The census included the following types of adult correctional facilities: prisons and prison farms; reception, diagnostic, and classification centers; facilities primarily for parole violators and other persons returned to custody; road camps; forestry and conservation camps; facilities for youthful offenders except in California; vocational training facilities; drug and alcohol treatment facilities; and state-operated local detention facilities in Alaska, Connecticut, Delaware, Hawaii, Rhode Island, and Vermont.

Jails and other local and regional detention facilities, including those housing state prisoners, were specifically excluded from the census, as were private facilities not predominantly for state or federal inmates. Also excluded were facilities for the military, Immigration and Customs Enforcement, Bureau of Indian Affairs, U.S. Marshals Service, and correctional hospital wards not operated by correctional authorities.

Data reporting and estimation

Because the census was a complete enumeration, the results were not subject to sampling error. The census counted prisoners held in the facilities, a custody count. Some inmates in custody in one jurisdiction may be held for a different jurisdiction. The custody count is distinct from a count of inmates under a correctional authority's jurisdiction, which includes all inmates over whom a correctional authority exercises control, regardless of where the inmate is housed. A jurisdictional count is more inclusive than a prison custody count and includes state and federal prisoners housed in local jails.

The number of correctional employees in 2005 was not available for 104 facilities or 5.7% of all institutions. To estimate the total number of employees, the total number of facilities nationwide was divided by the number of facilities that reported employees and multiplied by the number of employees reported. A similar formula was used to calculate the total number of correctional officers.

Detailed information for each Illinois facility as of June 30, 2000, was reported during the 2000 census. For the 2005 census, data for Illinois were based on the number of facilities and inmates reported on the Illinois Department of Corrections Website as of June 30, 2005.

The 48 institutions and 44,150 inmates recorded in the 2000 census for Illinois were used as a base to calculate the 2005 data. Between 2000 and 2005, seven Illinois facilities closed, two new facilities opened, and two facilities merged for a total count of 44 institutions holding 41,777 inmates in 2005. For the 2005 census, 2,892 inmates were added to the count to bring the number of inmates housed in Illinois (44,669 prisoners) into agreement with the number of inmates reported on the Illinois Department of Corrections Website as of June 30, 2005. Because information was not available to make this final adjustment by individual facility, the 2,892 prisoners are not reflected in the data file.

Facility-level data on correctional employees in California was not available in 2005. State-wide data on employees by gender and by occupational category other than correctional officers were estimated based on the percentages reported by the California Department of Corrections and Rehabilitation in the 2000 census.

Additional data, which was requested in the census but not discussed in this report, will be available from the University of Michigan's Criminal Justice Archive in the public use data set—Census of State and Federal Correctional Facilities, 2005. The additional data includes year of original facility construction; plans to add to, close, or renovate the facility; facilities by gender of inmates authorized to house; inmates by gender under and over age 18; inmates by race and ethnicity; inmates by custody level; inmates by sentence status; non-U.S. citizen inmates; geriatric unit inmates; U.S. military veteran inmates; inmates in protective custody, disciplinary action, administrative segregation, death row, and other restricted population units; inmates held for federal, state, local, and tribal authorities; per diem fees charged to house inmates for other correctional authorities; employees by race and ethnicity; disciplinary/misconduct reports; major and other disturbances during 2005; assaults on staff and resulting staff deaths; assaults on other inmates; escapes from secure custody; and walk-aways from community facilities.

Definitions

Community-based facilities—Correctional facilities were classified as community-based if 50% or more of the residents were regularly permitted to leave, unaccompanied by facility staff, to work or study in the community. Community-based facilities included entities such as halfway houses, residential treatment centers, restitution centers, and prerelease centers.

Confinement facilities—Correctional facilities in which less than 50% of the inmates left the facility unaccompanied on a regular basis. Confinement facilities included prisons, prison farms, penitentiaries, correctional centers, work camps, and reformatories.

Design capacity—Design capacity is the number of inmates that the facility planners or architects intended for the facility.

High-security facilities—High-security facilities were described as supermax, maximum, close, or high-security facilities and were characterized by a wall or double-fenced perimeter and armed correctional officers stationed in a tower or on patrol. Cell housing was isolated from the perimeter in one of two ways: within a cell block so that a prisoner who had escaped from a cell was confined within the building or by double security using bars, steel doors, or other hardware to isolate the prisoner from the perimeter. All entry to or exit from the cell block was via trap gate or sallyport.

Medium-security facilities—Medium-security facilities were characterized by a single- or double-fenced perimeter with armed correctional officers stationed in a tower or on patrol. Housing units included cells, rooms, or dormitories. Dormitories were living units designed or modified to accommodate 12 or more persons. All entry to or exit from the cell housing unit was via trap gate or sallyport.

Minimum- or low-security facilities—Medium- or low-security facilities were characterized by a fenced or posted perimeter. Cell housing units were rooms or dormitories. Normal entry to and exit from the cell housing units were conducted under visual surveillance.

Rated capacity—Rated capacity is the maximum number of beds or inmates allocated by a rating official to institutions within the jurisdiction.

Appendix table 1. Number of correctional facilities and inmates under state or federal authority, population change, and number of inmates per 100,000 U.S. residents, June 30, 2000, and December 30, 2005

Region and authority	Number of facilities		Number of inmates held		Population change, 2000-2005	Inmates per 100,000 U.S. residents	
	2000	2005	2000	2005		2000	2005
U.S. total	1,668	1,821	1,305,253	1,430,208	9.6 %	464	480
Public/a	1,404	1,406	1,212,176	1,321,685	9	431	444
Private	264	415	93,077	108,523	16.6	33	36
Federal	84	102	110,974	145,780	31.4	39	49
State/b	1,584	1,719	1,194,279	1,284,428	7.5	424	431
Region (excluding federal)							
Northeast	236	268	171,999	171,465	-0.3 %	321	314
Connecticut	20	49	16,984	19,019	12	499	541
Maine	8	7	1,629	1,968	20.8	128	149
Massachusetts	25	17	10,500	10,262	-2.3	165	161
New Hampshire	8	8	2,277	2,373	4.2	184	180
New Jersey	43	42	27,118	25,724	-5.1	322	294
New York	72	77	71,938	63,855	-11.2	379	332
Pennsylvania	44	52	36,895	43,254	17.2	300	348
Rhode Island	7	7	3,347	3,414	2	319	318
Vermont	9	9	1,311	1,596	21.7	215	256
Midwest	301	342	233,993	255,134	9 %	363	386
Illinois/c	48	44	44,150	44,669	1.2	355	349
Indiana	25	23	18,195	23,205	27.5	299	369
Iowa	30	31	9,086	10,145	11.7	310	341
Kansas	11	13	8,992	9,474	5.4	334	344
Michigan	70	62	47,639	50,082	5.1	479	495
Minnesota	9	18	7,451	9,680	29.9	151	188
Missouri	28	28	27,963	31,748	13.5	500	545
Nebraska	9	9	3,508	4,371	24.6	205	248
North Dakota	3	8	992	1,411	42.2	154	221
Ohio	34	59	47,915	44,717	-6.7	422	390
South Dakota	4	6	2,591	3,451	33.2	343	443
Wisconsin	30	41	15,511	22,181	43	289	400
South	743	779	518,912	561,927	8.3 %	518	519
Alabama	36	33	22,422	23,174	3.4	504	507
Arkansas	15	26	10,465	13,921	33	391	499
Delaware	9	12	6,023	6,781	12.6	769	798
District of Columbia/d	8	5	3,767	300	-92	658	55
Florida	106	109	71,616	86,705	21.1	448	482
Georgia	84	87	44,299	51,822	17	541	567
Kentucky	25	25	12,378	14,932	20.6	306	357
Louisiana	17	23	19,167	20,344	6.1	429	449
Maryland	26	29	22,821	22,613	-0.9	431	402
Mississippi	28	31	14,823	16,967	14.5	521	579
North Carolina	80	88	30,708	38,233	24.5	381	437
Oklahoma	52	53	23,858	25,149	5.4	691	705
South Carolina	34	33	21,277	22,537	5.9	530	526
Tennessee	15	19	18,368	19,484	6.1	323	325
Texas	136	132	162,440	163,556	0.7	779	709
Virginia	61	59	31,412	31,478	0.2	444	413
West Virginia	11	15	3,068	3,931	28.1	170	216
West	304	330	269,375	295,902	9.8 %	426	430
Alaska	24	21	3,248	4,146	27.6	518	618
Arizona	18	21	30,832	32,855	6.6	601	545
California	92	100	163,383	169,988	4	482	468
Colorado	48	58	15,695	20,842	32.8	365	444
Hawaii	10	10	3,761	3,951	5.1	310	304
Idaho	13	15	3,961	5,975	50.8	306	413
Montana	8	11	2,368	3,160	33.4	262	336
Nevada	20	22	9,296	11,726	26.1	465	477
New Mexico	10	11	5,158	7,183	39.3	284	369
Oregon	13	15	9,933	13,049	31.4	290	356
Utah	9	7	4,872	5,461	12.1	218	219
Washington	30	32	14,682	16,146	10	249	255
Wyoming	9	7	2,186	1,420	-35	443	278

Note: Unless stated otherwise, numbers for 2000 are as of June 30, and numbers for 2005 are as of December 30.

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/2005 data are as of June 30.

d/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons.

Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 2. Number of correctional facilities under state or federal authority, by type, June 30, 2000, and December 30, 2005

Region and authority	All facilities		Confinement facilities		Community- based facilities	
	2000	2005	2000	2005	2000	2005
U.S. total	1,668	1,821	1,208	1,292	460	529
Public/a	1,404	1,406	1,107	1,185	297	221
Private	264	415	101	107	163	308
Federal	84	102	84	102	0	0
State/b	1,584	1,719	1,124	1,190	460	529
Region (excluding federal)						
Northeast	236	268	175	173	61	95
Connecticut	20	49	20	21	0	28
Maine	8	7	6	5	2	2
Massachusetts/c	25	17	18	13	7	4
New Hampshire	8	8	5	5	3	3
New Jersey	43	42	25	23	18	19
New York	72	77	63	63	9	14
Pennsylvania	44	52	25	28	19	24
Rhode Island	7	7	6	7	1	0
Vermont	9	9	7	8	2	1
Midwest	301	342	238	234	63	108
Illinois/d	48	44	36	34	12	10
Indiana	25	23	21	18	4	5
Iowa	30	31	8	9	22	22
Kansas	11	13	10	10	1	3
Michigan	70	62	61	52	9	10
Minnesota	9	18	9	13	0	5
Missouri	28	28	25	22	3	6
Nebraska	9	9	7	7	2	2
North Dakota	3	8	3	4	0	4
Ohio	34	59	34	34	0	25
South Dakota	4	6	3	3	1	3
Wisconsin	30	41	21	28	9	13
South	743	779	528	560	215	219
Alabama	36	33	19	18	17	15
Arkansas	15	26	8	21	7	5
Delaware	9	12	5	8	4	4
District of Columbia/e	8	5	3	0	5	5
Florida	106	109	69	69	37	40
Georgia	84	87	57	60	27	27
Kentucky	25	25	15	15	10	10
Louisiana	17	23	10	14	7	9
Maryland	26	29	18	22	8	7
Mississippi	28	31	9	29	19	2
North Carolina	80	88	68	73	12	15
Oklahoma	52	53	28	26	24	27
South Carolina	34	33	24	22	10	11
Tennessee	15	19	15	15	0	4
Texas	136	132	121	111	15	21
Virginia	61	59	50	47	11	12
West Virginia	11	15	9	10	2	5
West	304	330	183	223	121	107
Alaska	24	21	14	15	10	6
Arizona	18	21	15	15	3	6
California	92	100	50	87	42	13
Colorado	48	58	27	31	21	27
Hawaii	10	10	8	8	2	2
Idaho	13	15	8	9	5	6
Montana	8	11	4	6	4	5
Nevada	20	22	12	16	8	6
New Mexico	10	11	10	8	0	3
Oregon	13	15	13	9	0	6
Utah	9	7	4	2	5	5
Washington	30	32	13	14	17	18
Wyoming	9	7	5	3	4	4

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/The total number of facilities in 2005 are as of June 30.

d/The total number of facilities in 2005 were reported by the Illinois Department of Corrections as of June 30. Confinement and community-based facilities are estimated based on the total number of facilities reported by the Department of Corrections and their proportionate distributions on June 30, 2000.

e/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 3. Number of correctional facilities under state or federal authority, by facility size, June 30, 2000, and December 30, 2005

Region and authority	Facility size based on average daily population							
	Fewer than 500		500-999		1,000-2,499		2,500 or more	
	2000	2005	2000	2005	2000	2005	2000	2005
US total	860	946	305	304	438	495	65	76
Public/a	665	600	266	268	408	464	65	74
Private	195	346	39	36	30	31	0	2
Federal	4	6	19	18	60	75	1	3
State/b	856	940	286	286	378	420	64	73
Region (excluding federal)								
Northeast	115	145	53	50	63	69	5	4
Connecticut	3	34	12	8	5	7	0	0
Maine	7	5	1	2	0	0	0	0
Massachusetts/c	16	8	6	5	3	4	0	0
New Hampshire	7	6	0	1	1	1	0	0
New Jersey	27	25	5	6	9	10	2	1
New York	20	27	21	20	30	29	1	1
Pennsylvania	22	27	5	5	15	18	2	2
Rhode Island	4	4	3	3	0	0	0	0
Vermont	9	9	0	0	0	0	0	0
Midwest	145	178	56	47	97	111	3	6
Illinois/d	23	18	4	4	19	20	2	2
Indiana	14	12	4	1	6	8	1	2
Iowa	23	23	5	4	2	4	0	0
Kansas	4	6	4	4	3	3	0	0
Michigan	31	21	20	17	19	24	0	0
Minnesota	3	11	3	2	3	5	0	0
Missouri	11	8	4	4	13	14	0	2
Nebraska	6	6	2	2	1	1	0	0
North Dakota	2	8	1	0	0	0	0	0
Ohio	7	35	2	4	25	20	0	0
South Dakota	2	4	1	0	1	2	0	0
Wisconsin	19	26	6	5	5	10	0	0
South	389	395	145	155	190	205	19	24
Alabama	22	19	3	2	11	12	0	0
Arkansas	6	15	5	7	4	4	0	0
Delaware	6	9	0	0	3	3	0	0
District of Columbia/e	5	5	2	0	1	0	0	0
Florida	56	54	14	11	36	41	0	3
Georgia	51	50	13	9	20	28	0	0
Kentucky	13	12	9	9	3	4	0	0
Louisiana	7	12	2	2	7	8	1	1
Maryland	12	13	5	8	7	6	2	2
Mississippi	22	22	3	5	2	2	1	2
North Carolina	54	54	24	32	2	2	0	0
Oklahoma	32	33	13	13	7	7	0	0
South Carolina	18	15	6	7	10	11	0	0
Tennessee	3	6	3	4	9	9	0	0
Texas	36	28	28	32	58	57	14	15
Virginia	37	36	13	11	10	11	1	1
West Virginia	9	12	2	3	0	0	0	0
West	207	222	32	34	28	35	37	39
Alaska	24	19	0	2	0	0	0	0
Arizona	4	8	2	3	9	5	3	5
California	53	62	5	4	3	2	31	32
Colorado	37	45	9	9	2	4	0	0
Hawaii	8	8	1	0	1	2	0	0
Idaho	10	10	2	3	1	2	0	0
Montana	7	9	0	1	1	1	0	0
Nevada	13	15	3	2	4	5	0	0
New Mexico	5	4	4	4	1	3	0	0
Oregon	9	8	1	2	2	4	1	1
Utah	7	5	1	0	0	1	1	1
Washington	23	23	2	3	4	6	1	0
Wyoming	7	6	2	1	0	0	0	0

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/The total number of facilities in 2005 are as of June 30.

d/ The total number of facilities in 2005 were reported by the Illinois Department of Corrections as of June 30. Confinement and community-based facilities are estimated based on the total number of facilities reported by the Department of Corrections and their proportionate distributions on June 30, 2000.

e/ As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 4. Design and rated capacities of correctional facilities under state or federal authority, June 30, 2000, and December 30, 2005

Region and authority	Design capacity		Percent of design capacity occupied		Rated capacity		Percent of rated capacity occupied	
	2000/a	2005/a	2000	2005	2000	2005	2000	2005
U.S. total	: %	: %	1,278,471	1,289,681	102 %	111 %
Public/b	904,767	...	122	:	1,173,338	1,174,810	103	112
Private	104,790	...	89	:	105,133	114,706	89	95
Federal	:	:	83,113	106,732	134	137
State/c	1,009,557	963,404	118	114	1,195,358	1,182,784	100	108
Region (excluding federal)								
Northeast	137,753	132,838	125 %	115 %	160,700	168,788	107 %	102 %
Connecticut	16,869	...	101	0	17,600	18,688	97	102
Maine	1,462	1,801	111	109	1,545	1,837	105	107
Massachusetts/d	9,611	8,610	109	119	12,096	10,980	87	93
New Hampshire	2,203	2,402	103	99	2,000	2,177	114	109
New Jersey	20,861	18,131	130	142	26,979	26,024	101	99
New York	55,299	57,705	130	111	69,014	63,458	104	101
Pennsylvania	26,357	38,518	140	112	26,402	40,098	140	108
Rhode Island	3,857	4,054	87	84	3,719	3,861	90	88
Vermont	1,234	1,617	106	99	1,345	1,665	97	96
Midwest	186,371	105,887	126 %	109 %	214,817	229,382	109 %	110 %
Illinois/e	28,978	...	152	0	33,761	30,797	131	136
Indiana	9,932	18,708	183	124	15,215	25,108	120	92
Iowa	8,234	8,520	110	119	8,484	8,719	107	116
Kansas	8,996	9,823	100	96	9,094	9,655	99	98
Michigan	49,341	...	97	0	48,190	50,674	99	99
Minnesota	8,175	9,184	91	105	8,175	9,979	91	97
Missouri	25,370	26,153	110	121	29,815	32,401	94	98
Nebraska	2,303	3,115	152	140	3,419	...	103	0
North Dakota	390	1,455	254	97	907	1,455	109	97
Ohio	30,506	...	157	0	40,707	36,561	118	122
South Dakota	2,372	2,605	109	132	2,633	3,653	98	94
Wisconsin	11,774	16,324	132	136	14,417	20,380	108	109
South	482,762	514,461	107 %	103 %	545,080	537,896	95 %	104 %
Alabama	17,693	12,918	127	179	22,158	...	101	0
Arkansas	10,026	13,913	104	100	10,026	14,673	104	95
Delaware	4,567	5,419	132	125	5,716	6,845	105	99
District of Columbia/f	4,104	503	92	60	4,138	503	91	60
Florida	56,402	87,861	127	99	75,619	67,915	95	128
Georgia	44,289	51,380	100	101	45,552	53,162	97	97
Kentucky	11,349	14,255	109	105	13,010	15,451	95	97
Louisiana	18,792	19,395	102	105	19,704	19,415	97	105
Maryland	17,517	16,063	130	141	24,466	24,265	93	93
Mississippi	17,690	18,222	84	93	17,238	18,229	86	93
North Carolina	31,810	36,832	97	104	33,759	40,084	91	95
Oklahoma	22,656	23,399	105	107	25,062	26,163	95	96
South Carolina	19,385	23,163	110	97	23,327	23,310	91	97
Tennessee	18,724	17,930	98	109	19,120	20,168	96	97
Texas	169,773	170,232	96	96	170,328	171,362	95	95
Virginia	14,792	...	212	0	32,759	32,469	96	97
West Virginia	3,193	2,976	96	132	3,098	4,047	99	97
West	202,671	210,218	133 %	141 %	274,761	246,553	98 %	120 %
Alaska	3,490	3,101	93	134	3,622	4,129	90	100
Arizona	30,426	30,591	101	107	29,482	34,013	105	97
California	97,740	95,562	167	178	167,367	120,625	98	141
Colorado	16,543	19,388	95	107	17,882	22,451	88	93
Hawaii	2,535	2,625	148	151	3,460	3,581	109	110
Idaho	4,431	5,351	89	112	5,233	5,948	76	100
Montana	1,930	2,332	123	136	2,436	3,118	97	101
Nevada	9,055	11,082	103	106	9,683	12,191	96	96
New Mexico	5,905	6,035	87	119	6,071	7,357	85	98
Oregon	10,193	12,302	97	106	11,381	13,562	87	96
Utah	4,463	5,382	109	101	5,283	5,513	92	99
Washington	13,165	14,731	112	110	9,947	12,293	148	131
Wyoming	2,795	1,736	78	82	2,914	1,772	75	80

Note: See Methodology for definition of design and rated capacities.

... Not available.

: Not calculated.

a/Design capacity data was not available for federal facilities in 2000 and 2005, or for public facilities in Connecticut, Illinois, Michigan, Ohio and Virginia in 2005. Summary statistics on design capacity were not available for public vs. private or for federal vs. state facilities in 2005 because federal private design capacity data could not be separated from state private data.

b/Includes facilities operated by both federal and state authorities.

c/Includes private facilities.

d/The total number of facilities in 2005 are as of June 30.

e/2005 population reported by the Illinois Department of Corrections as of June 30. Rated capacity is estimated based on data reported by facilities in 2000 that were in operation in 2005.

f/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 5. Number of correctional facilities under state or federal authority, by facility security level, June 30, 2000, and December 30, 2005

Region and authority	Facility security level							
	Total		Maximum/a		Medium		Minimum/b	
	2000	2005	2000	2005	2000	2005	2000	2005
U.S. total	1,668	1,821	332	372	522	480	814	969
Public/c	1,404	1,406	328	364	457	437	619	605
Private	264	415	4	8	65	43	195	364
Federal	84	102	11	17	29	42	44	43
State/d	1,584	1,719	321	355	493	438	770	926
Region (excluding federal)								
Northeast	236	268	50	52	88	85	98	131
Connecticut	20	49	11	10	5	3	4	36
Maine	8	7	2	1	2	2	4	4
Massachusetts/e	25	17	3	3	10	8	12	6
New Hampshire	8	8	2	2	3	2	3	4
New Jersey	43	42	5	5	11	11	27	26
New York	72	77	16	17	36	39	20	21
Pennsylvania	44	52	8	10	11	12	25	30
Rhode Island	7	7	3	4	3	2	1	1
Vermont	9	9	/	/	7	6	2	3
Midwest	301	342	72	81	83	83	146	178
Illinois/f	48	44	7	5	11	15	30	24
Indiana	25	23	2	4	11	9	12	10
Iowa	30	31	2	2	6	6	22	23
Kansas	11	13	6	6	1	1	4	6
Michigan	70	62	19	21	12	12	39	29
Minnesota	9	18	5	4	4	5	/	9
Missouri	28	28	9	12	8	5	11	11
Nebraska	9	9	4	6	1	1	4	2
North Dakota	3	8	1	1	1	1	1	6
Ohio	34	59	11	11	17	15	6	33
South Dakota	4	6	/	2	3	1	1	3
Wisconsin	30	41	6	7	8	12	16	22
South	743	779	155	169	245	203	343	407
Alabama	36	33	5	5	10	9	21	19
Arkansas	15	26	2	2	8	14	5	10
Delaware	9	12	2	3	2	2	5	7
District of Columbia/g	8	5	1	0	2	0	5	5
Florida	106	109	50	53	12	10	44	46
Georgia	84	87	18	19	29	25	37	43
Kentucky	25	25	2	4	9	8	14	13
Louisiana	17	23	4	4	6	8	7	11
Maryland	26	29	6	5	5	6	15	18
Mississippi	28	31	1	2	8	7	19	22
North Carolina	80	88	12	13	24	25	44	50
Oklahoma	52	53	4	2	13	11	35	40
South Carolina	34	33	7	8	9	9	18	16
Tennessee	15	19	2	7	12	7	1	5
Texas	136	132	26	25	76	45	34	62
Virginia	61	59	9	14	18	16	34	29
West Virginia	11	15	4	3	2	1	5	11
West	304	330	44	53	77	67	183	210
Alaska	24	21	5	7	6	5	13	9
Arizona	18	21	5	8	5	2	8	11
California	92	100	12	7	24	21	56	72
Colorado	48	58	8	11	10	11	30	36
Hawaii	10	10	/	2	5	4	5	4
Idaho	13	15	2	2	2	3	9	10
Montana	8	11	2	2	1	2	5	7
Nevada	20	22	1	1	7	6	12	15
New Mexico	10	11	1	3	5	4	4	4
Oregon	13	15	1	2	6	4	6	9
Utah	9	7	/	1	3	1	6	5
Washington	30	32	5	5	2	4	23	23
Wyoming	9	7	2	2	1	/	6	5

Note: Security level refers to the overall security rating of the facility, rather than to the custody classification of the inmates housed in them. See Methodology for facility security level definitions.

/No one facility under state authority was reported to operate predominately at one (maximum, medium, or minimum) security level.

a/Includes facilities classified as super maximum, close, or high.

b/Includes facilities classified as low, or with no security level designated.

c/Includes facilities operated by both federal and state authorities.

d/Includes private facilities.

e/Facility security levels are estimated based on information reported as of June 30, 2000.

f/The total number of facilities in 2005 were reported by the Illinois Department of Corrections as of June 30.

g/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 6. Number of correctional facilities under state or federal authority, under court order or consent decree, June 30, 2000, and December 30, 2005

Region and authority	For any reason		To limit population		For specific conditions	
	2000	2005	2000	2005	2000	2005
U.S. total	357	239	145	44	320	218
Public/a	324	199	119	21	303	190
Private	33	40	26	23	17	28
Federal	0	1	0	0	0	1
State/b	357	238	145	44	320	217
Region (excluding federal)						
Northeast	109	39	12	4	104	37
Connecticut	20	20	0	3	20	18
Maine	0	0	0	0	0	0
Massachusetts/c	2	1	0	0	2	1
New Hampshire	0	0	0	0	0	0
New Jersey	10	14	5	0	6	14
New York	69	3	0	0	69	3
Pennsylvania	0	0	0	0	0	0
Rhode Island	7	0	6	0	7	0
Vermont	1	1	1	1	0	1
Midwest	54	19	11	8	50	16
Illinois/d	1	1	0	0	1	1
Indiana	6	1	3	1	6	1
Iowa	3	0	1	0	2	0
Kansas	1	1	1	1	0	1
Michigan	7	6	4	2	5	5
Minnesota	0	3	0	1	0	2
Missouri	4	1	2	1	4	1
Nebraska	0	0	0	0	0	0
North Dakota	0	0	0	0	0	0
Ohio	32	4	0	2	32	3
South Dakota	0	0	0	0	0	0
Wisconsin	0	2	0	0	0	2
South	129	139	92	21	112	127
Alabama	1	5	0	3	1	2
Arkansas	0	0	0	0	0	0
Delaware	1	1	0	0	1	1
District of Columbia/e	4	0	2	0	4	0
Florida	0	4	0	0	0	4
Georgia	9	2	5	2	6	0
Kentucky	0	1	0	0	0	1
Louisiana	0	0	0	0	0	0
Maryland	1	0	0	0	1	0
Mississippi	6	3	5	3	3	3
North Carolina	11	8	10	7	9	5
Oklahoma	15	2	5	2	12	0
South Carolina	3	0	2	0	1	0
Tennessee	14	1	0	1	14	0
Texas	64	111	63	2	60	111
Virginia	0	0	0	0	0	0
West Virginia	0	1	0	1	0	0
West	65	41	30	11	54	37
Alaska	12	3	12	2	11	2
Arizona	10	1	0	1	10	1
California	33	1	12	1	27	0
Colorado	4	29	4	4	1	28
Hawaii	0	0	0	0	0	0
Idaho	1	1	1	1	0	1
Montana	1	1	0	0	1	1
Nevada	1	2	1	1	1	1
New Mexico	2	0	0	0	2	0
Oregon	0	0	0	0	0	0
Utah	0	0	0	0	0	0
Washington	1	2	0	1	1	2
Wyoming	0	1	0	0	0	1

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/The total number of facilities in 2005 are as of June 30.

d/The total number of facilities in 2005 were reported by the Illinois Department of Corrections as of June 30.

e/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 7. Number of correctional facilities under state or federal authority under court order or consent decree to limit population, by facility size, December 30, 2005

Region and authority	Facility size based on average daily population						
	Fewer than 100	100- 249	250- 499	500- 999	1,000- 1,499	1,500 or more	Not available
U.S. total	19	8	6	2	1	7	1
Public	1	4	6	2	1	6	1
Private	18	4	0	0	0	1	0
State*	19	8	6	2	1	7	1
Region (excluding federal)							
Northeast	3	1	0	0	0	0	0
Connecticut	3	0	0	0	0	0	0
Vermont	0	1	0	0	0	0	0
Midwest	3	2	0	0	0	3	0
Indiana	0	0	0	0	0	1	0
Kansas	0	0	0	0	0	1	0
Michigan	2	0	0	0	0	0	0
Minnesota	1	0	0	0	0	0	0
Missouri	0	0	0	0	0	1	0
Ohio	0	2	0	0	0	0	0
South	5	4	6	2	0	4	0
Alabama	0	0	3	0	0	0	0
Georgia	1	0	0	0	0	1	0
Mississippi	0	0	0	0	0	3	0
North Carolina	0	2	3	2	0	0	0
Oklahoma	0	2	0	0	0	0	0
Tennessee	1	0	0	0	0	0	0
Texas	2	0	0	0	0	0	0
West Virginia	1	0	0	0	0	0	0
West	8	1	0	0	1	0	1
Alaska	2	0	0	0	0	0	0
Arizona	1	0	0	0	0	0	0
California	0	0	0	0	0	0	1
Colorado	4	0	0	0	0	0	0
Idaho	0	0	0	0	1	0	0
Nevada	0	1	0	0	0	0	0
Washington	1	0	0	0	0	0	0

*Includes private facilities.

Appendix table 8. Number of private correctional facilities under contract to state or federal authorities and average daily population, June 30, 2000, and December 30, 2005

Region and authority	Number of facilities		Average daily population	
	2000	2005	2000	2005
U.S. total	264	415	91,184	105,451
Federal	26	132	14,841	22,801
State	238	283	76,343	82,650
Region (excluding federal)				
Northeast	28	61	3,130	4,619
Connecticut	0	30	0	1,029
Maine	0	0	0	0
Massachusetts	2	0	21	0
New Hampshire	0	0	0	0
New Jersey	21	21	2,608	2,577
New York	0	0	0	0
Pennsylvania	5	10	501	1,013
Rhode Island	0	0	0	0
Vermont	0	0	0	0
Midwest	10	48	4,240	6,468
Illinois	1	3	293	197
Indiana	1	1	108	19
Iowa	1	0	48	0
Kansas	2	2	171	192
Michigan	0	3	0	99
Minnesota	1	6	1,078	1,070
Missouri	0	0	0	0
Nebraska	0	0	0	0
North Dakota	0	3	0	155
Ohio	3	28	2,470	4,709
South Dakota	1	0	72	0
Wisconsin	0	2	0	27
South	98	92	51,176	53,000
Alabama	1	0	60	0
Arkansas	1	0	1,246	0
Delaware	0	0	0	0
District of Columbia*	4	5	405	300
Florida	8	15	3,819	5,739
Georgia	5	3	3,059	4,644
Kentucky	12	12	2,301	2,785
Louisiana	7	8	3,487	3,580
Maryland	3	4	120	167
Mississippi	5	6	3,625	5,683
North Carolina	1	3	20	207
Oklahoma	14	14	8,502	7,802
South Carolina	0	0	0	0
Tennessee	3	3	4,974	5,087
Texas	33	17	18,009	15,131
Virginia	1	2	1,549	1,875
West Virginia	0	0	0	0
West	102	82	17,797	18,563
Alaska	11	8	641	653
Arizona	6	4	2,119	2,391
California	43	16	5,895	2,658
Colorado	24	33	4,290	6,195
Hawaii	2	2	40	100
Idaho	1	1	70	1,250
Montana	5	8	672	1,367
Nevada	1	0	546	0
New Mexico	3	4	1,920	3,566
Utah	1	0	325	0
Washington	0	3	0	149
Wyoming	5	3	1,279	234

Note: Private correctional facilities are staffed and managed by private correctional employees and paid by public authorities through contractual agreements.

*As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 9. Number of private correctional facilities under contract to state or federal authorities, by facility size, December 30, 2005

Region and authority	Facility size based on average daily population				
	Fewer than 100	100-499	500-999	1,000-2,499	2500 or more
U.S. total	271	75	36	31	2
Federal	113	10	0	7	2
State	158	65	36	24	0
Region (excluding federal)					
Northeast	50	9	2	0	0
Connecticut	29	1	0	0	0
Maine	0	0	0	0	0
Massachusetts	0	0	0	0	0
New Hampshire	0	0	0	0	0
New Jersey	15	4	2	0	0
New York	0	0	0	0	0
Pennsylvania	6	4	0	0	0
Rhode Island	0	0	0	0	0
Vermont	0	0	0	0	0
Midwest	34	10	3	1	0
Illinois	2	1	0	0	0
Indiana	1	0	0	0	0
Iowa	0	0	0	0	0
Kansas	1	1	0	0	0
Michigan	3	0	0	0	0
Minnesota	5	0	1	0	0
Missouri	0	0	0	0	0
Nebraska	0	0	0	0	0
North Dakota	3	0	0	0	0
Ohio	17	8	2	1	0
South Dakota	0	0	0	0	0
Wisconsin	2	0	0	0	0
South	33	20	20	19	0
Alabama	0	0	0	0	0
Arkansas	0	0	0	0	0
Delaware	0	0	0	0	0
District of Columbia*	4	1	0	0	0
Florida	7	3	3	2	0
Georgia	0	0	0	3	0
Kentucky	7	3	2	0	0
Louisiana	4	2	0	2	0
Maryland	4	0	0	0	0
Mississippi	0	0	5	1	0
North Carolina	3	0	0	0	0
Oklahoma	3	6	3	2	0
South Carolina	0	0	0	0	0
Tennessee	0	0	0	3	0
Texas	0	5	7	5	0
Virginia	1	0	0	1	0
West Virginia	0	0	0	0	0
West	41	26	11	4	0
Alaska	5	3	0	0	0
Arizona	0	2	2	0	0
California	9	4	3	0	0
Colorado	18	11	3	1	0
Hawaii	2	0	0	0	0
Idaho	0	0	0	1	0
Montana	2	5	1	0	0
Nevada	0	0	0	0	0
New Mexico	0	0	2	2	0
Oregon	0	0	0	0	0
Utah	0	0	0	0	0
Washington	3	0	0	0	0
Wyoming	2	1	0	0	0

Note: Private correctional facilities are staffed and managed by private correctional employees and paid by public authorities through contractual agreements.

*As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 10. Number of inmates in correctional facilities under state or federal authority, by gender and type of facility, December 30, 2005

Region and authority	All facilities				Confinement facilities				Community-based facilities			
	Total	Men	Women	Not reported	Total	Men	Women	Not reported	Total	Men	Women	Not reported
U.S. total	1,430,208	1,317,492	97,205	15,511	1,375,975	1,273,594	91,697	10,684	54,233	43,881	5,525	4,827
Public/a	1,321,757	1,225,190	90,283	6,284	1,290,371	1,196,922	87,453	5,996	31,386	28,251	2,847	288
Private	108,451	92,302	6,922	9,227	85,604	76,672	4,244	4,688	22,847	15,630	2,678	4,539
Federal	145,780	137,436	8,344	0	145,780	137,436	8,344	0	0	0	0	0
State/b	1,284,428	1,180,056	88,861	15,511	1,230,195	1,136,158	83,353	10,684	54,233	43,881	5,525	4,827
Region (excluding federal)												
Northeast	171,465	159,517	8,984	2,964	164,271	154,660	8,569	1,042	7,194	4,947	424	1,823
Connecticut	19,019	17,249	1,402	368	18,008	16,693	1,297	18	1,011	556	105	350
Maine	1,968	1,843	125	0	1,900	1,777	123	0	68	66	2	0
Massachusetts/c	10,262	9,398	782	82	9,692	8,910	782	0	570	488	0	82
New Hampshire	2,373	2,235	138	0	2,223	2,123	100	0	150	112	38	0
New Jersey	25,724	23,387	1,332	1,005	23,714	22,087	1,127	500	2,010	1,300	205	505
New York	63,855	60,803	2,873	179	62,011	59,156	2,855	0	1,844	1,647	18	179
Pennsylvania	43,254	40,280	1,994	980	41,812	39,691	1,947	174	1,442	589	47	806
Rhode Island	3,414	3,226	188	0	3,414	3,226	188	0	0	0	0	0
Vermont	1,596	1,096	150	350	1,497	997	150	350	99	99	0	0
Midwest	255,134	232,976	17,462	4,696	247,020	226,882	16,127	4,011	8,114	6,077	1,352	685
Illinois/d	44,669	41,848	2,821	0	43,859	41,162	2,697	0	810	669	141	0
Indiana	23,205	21,282	1,923	0	22,807	20,970	1,837	0	398	312	86	0
Iowa	10,145	8,946	1,002	197	8,721	7,921	800	0	1,424	1,025	202	197
Kansas	9,474	8,693	742	39	9,231	8,521	710	0	243	172	32	39
Michigan	50,082	47,440	2,128	514	49,766	47,231	2,076	459	316	209	52	55
Minnesota	9,680	9,061	552	67	9,535	8,950	518	67	145	111	34	0
Missouri	31,748	29,075	2,560	113	31,025	28,535	2,490	0	723	540	70	113
Nebraska	4,371	3,961	410	0	3,921	3,598	323	0	450	363	87	0
North Dakota	1,411	1,196	143	72	1,178	1,064	114	0	233	132	29	72
Ohio	44,717	39,165	3,470	2,082	42,816	37,667	3,190	1,959	1,901	1,498	280	123
South Dakota	3,451	3,041	336	74	3,321	2,997	324	0	130	44	12	74
Wisconsin	22,181	19,268	1,375	1,538	20,840	18,266	1,048	1,526	1,341	1,002	327	12
South	561,927	517,213	39,599	5,115	533,833	493,213	36,837	3,783	28,094	24,000	2,762	1,332
Alabama	23,174	21,871	1,178	125	20,126	19,224	902	0	3,048	2,647	276	125
Arkansas	13,921	12,849	1,072	0	13,267	12,204	1,063	0	654	645	9	0
Delaware	6,781	6,212	488	81	5,932	5,433	418	81	849	779	70	0
District of Columbia/e	300	238	...	62	0	0	0	0	300	238	...	62
Florida	86,705	80,775	5,930	0	83,126	77,715	5,411	0	3,579	3,060	519	0
Georgia	51,822	47,668	3,568	586	48,729	45,093	3,219	417	3,093	2,575	349	169
Kentucky	14,932	13,508	1,424	0	13,962	12,719	1,243	0	970	789	181	0
Louisiana	20,344	19,109	1,235	0	19,828	18,666	1,162	0	516	443	73	0
Maryland	22,613	21,055	1,031	527	21,846	20,431	1,031	384	767	624	0	143
Mississippi	16,967	15,330	1,591	46	16,921	15,330	1,591	0	46	0	0	46
North Carolina	38,233	35,469	2,644	120	36,998	34,422	2,576	0	1,235	1,047	68	120
Oklahoma	25,149	22,785	2,364	0	22,186	20,459	1,727	0	2,963	2,326	637	0
South Carolina	22,537	20,945	1,497	95	21,127	19,630	1,497	0	1,410	1,315	0	95
Tennessee	19,484	16,189	1,176	2,119	19,247	16,115	1,162	1,970	237	74	14	149
Texas	163,556	151,594	11,673	289	156,325	144,998	11,327	0	7,231	6,596	346	289
Virginia	31,478	29,124	2,292	62	30,544	28,439	2,105	0	934	685	187	62
West Virginia	3,931	2,492	436	1,003	3,669	2,335	403	931	262	157	33	72
West	295,902	270,350	22,816	2,736	285,071	261,403	21,820	1,848	10,831	8,947	996	888
Alaska	4,146	2,456	376	1,314	3,753	2,100	339	1,314	393	356	37	0
Arizona	32,855	29,850	2,919	86	32,596	29,699	2,897	0	259	151	22	86
California	169,988	158,603	11,367	18	168,518	157,252	11,266	0	1,470	1,351	101	18
Colorado	20,842	18,270	1,952	620	18,236	16,589	1,647	0	2,606	1,681	305	620
Hawaii	3,951	3,383	568	0	3,837	3,329	508	0	114	54	60	0
Idaho	5,975	5,450	514	11	5,609	5,193	416	0	366	257	98	11
Montana	3,160	2,743	417	0	2,482	2,196	286	0	678	547	131	0
Nevada	11,726	10,772	939	15	11,132	10,198	934	0	594	574	5	15
New Mexico	7,183	6,458	672	53	6,733	6,072	661	0	450	386	11	53
Oregon	13,049	11,506	1,009	534	11,119	9,596	989	534	1,930	1,910	20	0
Utah	5,461	4,872	504	85	5,057	4,610	447	0	404	262	57	85
Washington	16,146	14,712	1,434	0	15,045	13,731	1,314	0	1,101	981	120	0
Wyoming	1,420	1,275	145	0	954	838	116	0	466	437	29	0

... Not available.

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/Excludes inmates with sentences greater than one year held in local jails and houses of correction.

d/Confinement and community-based figures are estimated based on total population reported by the Department of Corrections as of June 30, 2005 and proportions of inmates housed in confinement and community-based facilities on June 30, 2000.

e/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 11. Number of inmates in correctional facilities under state or federal authority, by facility security level, June 30, 2000, and December 30, 2005

Region and authority	All inmates		Number of inmates in facilities with the security level of --					
	2000	2005	Maximum/a		Medium		Minimum/b	
			2000	2005	2000	2005	2000	2005
U.S. total	1,305,253	1,427,316	442,970	513,095	608,116	605,202	254,167	309,019
Public/c	1,212,176	1,318,816	438,506	506,190	554,846	565,230	218,824	247,396
Private	93,077	108,500	4,464	6,905	53,270	39,972	35,343	61,623
Federal	110,974	145,780	16,181	21,855	39,534	59,171	55,259	64,754
State/d	1,194,279	1,281,536	426,789	491,240	568,582	546,031	198,908	244,265
Region (excluding federal)								
Northeast	171,999	171,465	58,818	64,419	91,087	85,817	22,094	21,229
Connecticut	16,984	19,019	8,997	10,313	4,859	3,801	3,128	4,905
Maine	1,629	1,968	508	879	676	722	445	367
Massachusetts/e	10,500	10,262	2,404	2,395	6,888	6,902	1,208	965
New Hampshire	2,277	2,373	1,476	1,334	660	628	141	411
New Jersey	27,118	25,724	5,595	5,686	16,945	16,071	4,578	3,967
New York	71,938	63,855	23,596	24,021	41,387	36,033	6,955	3,801
Pennsylvania	36,895	43,254	14,814	18,142	17,145	19,141	4,936	5,971
Rhode Island	3,347	3,414	1,428	1,649	1,405	1,171	514	594
Vermont	1,311	1,596	/	/	1,122	1,348	189	248
Midwest	233,993	252,242	75,724	98,565	102,902	106,508	55,367	47,169
Illinois/f	44,150	41,777	13,063	9,576	18,127	22,441	12,960	9,760
Indiana	18,195	23,205	2,048	6,726	12,828	15,267	3,319	1,212
Iowa	9,086	10,145	2,086	2,317	5,068	5,905	1,932	1,923
Kansas	8,992	9,474	7,256	7,487	842	779	894	1,208
Michigan	47,639	50,082	14,674	22,017	11,552	12,918	21,413	15,147
Minnesota	7,451	9,680	3,083	3,764	4,368	5,140	/	776
Missouri	27,963	31,748	10,392	20,345	11,747	6,701	5,824	4,702
Nebraska	3,508	4,371	2,200	3,389	679	532	629	450
North Dakota	992	1,411	628	536	216	384	148	491
Ohio	47,915	44,717	14,840	14,549	27,154	22,207	5,921	7,961
South Dakota	2,591	3,451	/	1,836	2,517	1,485	74	130
Wisconsin	15,511	22,181	5,454	6,023	7,804	12,749	2,253	3,409
South	518,912	561,927	212,144	241,408	227,710	209,127	79,058	111,392
Alabama	22,422	23,174	5,736	5,541	10,655	12,729	6,031	4,904
Arkansas	10,465	13,921	2,123	982	7,363	10,867	979	2,072
Delaware	6,023	6,781	2,283	4,332	2,814	1,246	926	1,203
District of Columbia/g	3,767	300	416	0	2,758	0	593	300
Florida	71,616	86,705	62,876	77,210	4,103	5,405	4,637	4,090
Georgia	44,299	51,822	21,762	23,462	17,604	20,506	4,933	7,854
Kentucky	12,378	14,932	1,477	3,093	8,793	9,215	2,108	2,624
Louisiana	19,167	20,344	9,818	10,108	8,246	9,078	1,103	1,158
Maryland	22,821	22,613	7,346	3,630	9,773	12,376	5,702	6,607
Mississippi	14,823	16,967	2,767	5,364	10,692	9,784	1,364	1,819
North Carolina	30,708	38,233	8,714	11,089	12,329	15,145	9,665	11,999
Oklahoma	23,858	25,149	3,707	2,436	12,308	13,018	7,843	9,695
South Carolina	21,277	22,537	6,932	9,408	8,671	9,740	5,674	3,389
Tennessee	18,368	19,484	3,075	10,242	14,911	8,617	382	625
Texas	162,440	163,556	60,711	60,395	82,871	55,930	18,858	47,231
Virginia	31,412	31,478	10,353	12,717	13,369	14,961	7,690	3,800
West Virginia	3,068	3,931	2,048	1,399	450	510	570	2,022
West	269,375	295,902	80,103	86,848	146,883	144,579	42,389	64,475
Alaska	3,248	4,146	1,302	2,075	891	1,344	1,055	727
Arizona	30,832	32,855	13,572	24,649	10,626	3,896	6,634	4,310
California	163,383	169,988	44,939	30,539	101,376	99,424	17,068	40,025
Colorado	15,695	20,842	5,474	6,517	5,993	8,685	4,228	5,640
Hawaii	3,761	3,951	/	1,453	3,054	1,880	707	618
Idaho	3,961	5,975	856	854	1,363	3,167	1,742	1,954
Montana	2,368	3,160	1,376	1,729	422	595	570	836
Nevada	9,296	11,726	1,022	1,082	6,435	8,226	1,839	2,418
New Mexico	5,158	7,183	680	1,976	3,347	3,715	1,131	1,492
Oregon	9,933	13,049	1,926	3,596	6,127	7,167	1,880	2,286
Utah	4,872	5,461	/	3,922	4,170	1,135	702	404
Washington	14,682	16,146	7,985	7,749	2,462	5,345	4,235	3,052
Wyoming	2,186	1,420	971	707	617	/	598	713

Note: Security level refers to the overall physical security rating of the facility, rather than the custody classification of the inmates housed in them.

/No one facility under state authority was reported to operate predominately at one (maximum, medium, or minimum) security level.

a/Includes facilities classified as super maximum, close, or high security.

b/Includes facilities classified as low or no security level designated.

c/Includes facilities operated by both federal and state authorities.

d/Includes private facilities.

e/Security level is estimated based on information reported as of June 30, 2000.

f/Excludes 2,892 inmates in Illinois in 2005 for whom facility security information could not be estimated.

g/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 12. All employees and correctional officers in correctional facilities under state or federal authority, by gender, December 30, 2005

Region and authority	Total facilities	Facilities reporting employees by gender	Employees			Correctional officers		
			Total	Male	Female	Total	Male	Female
U.S. total (estimated)/a			445,055	296,852	148,203	295,261	221,446	73,815
U.S. total (reported)	1,821	1,717	419,637	280,011	139,626	278,398	209,099	69,299
Public/b	1,406	1,317	393,699	266,453	127,246	262,718	200,025	62,693
Private	415	400	25,938	13,558	12,380	15,680	9,074	6,606
Federal	102	97	29,755	21,985	7,770	14,165	12,346	1,819
State/c	1,719	1,620	389,882	258,026	131,856	264,233	196,753	67,480
Region (excluding federal)								
Northeast	268	262	70,215	54,050	16,165	47,544	42,086	5,458
Connecticut	49	49	6,402	4,828	1,574	4,516	3,750	766
Maine	7	7	834	673	161	572	530	42
Massachusetts/d	17	17	4,057	3,402	655	3,309	2,944	365
New Hampshire	8	8	876	642	234	545	462	83
New Jersey	42	36	9,277	6,880	2,397	6,650	5,621	1,029
New York	77	77	31,573	24,430	7,143	21,331	19,237	2,094
Pennsylvania	52	52	15,195	11,597	3,598	9,083	8,182	901
Rhode Island	7	7	1,161	979	182	947	863	84
Vermont	9	9	840	619	221	591	497	94
Midwest	342	338	85,256	58,403	26,853	55,322	43,305	12,017
Illinois/e	44	40	14,167	10,284	3,883	8,771	7,424	1,347
Indiana	23	23	6,310	4,223	2,087	4,264	3,091	1,173
Iowa	31	31	3,399	2,310	1,089	2,107	1,673	434
Kansas	13	13	2,984	2,085	899	1,944	1,544	400
Michigan	62	62	21,202	15,038	6,164	15,235	12,024	3,211
Minnesota	18	18	3,611	2,280	1,331	2,131	1,572	559
Missouri	28	28	9,439	6,047	3,392	5,625	4,123	1,502
Nebraska	9	9	1,812	1,279	533	1,261	983	278
North Dakota	8	8	625	411	214	394	284	110
Ohio	59	59	13,318	9,009	4,309	8,167	6,337	1,830
South Dakota	6	6	804	517	287	473	360	113
Wisconsin	41	41	7,585	4,920	2,665	4,950	3,890	1,060
South	779	775	148,923	88,100	60,823	108,036	69,807	38,229
Alabama	33	33	3,250	2,372	878	2,489	2,061	428
Arkansas	26	26	3,559	2,019	1,540	2,713	1,706	1,007
Delaware	12	12	1,639	1,208	431	1,363	1,085	278
District of Columbia/f	5	5	123	69	54	51	33	18
Florida	109	107	23,038	14,105	8,933	17,827	12,065	5,762
Georgia	87	87	14,301	7,751	6,550	9,670	5,648	4,022
Kentucky	25	25	3,946	2,536	1,410	2,474	1,833	641
Louisiana	23	23	5,921	3,281	2,640	4,710	2,866	1,844
Maryland	29	29	7,160	4,421	2,739	5,384	3,498	1,886
Mississippi	31	31	3,934	1,464	2,470	2,932	1,076	1,856
North Carolina	88	88	15,106	9,328	5,778	11,388	7,793	3,595
Oklahoma	53	53	5,075	3,198	1,877	2,871	2,162	709
South Carolina	33	33	5,051	2,741	2,310	3,698	2,180	1,518
Tennessee	19	19	6,279	3,969	2,310	4,205	2,960	1,245
Texas	132	132	38,097	22,218	15,879	27,737	17,135	10,602
Virginia	59	57	10,697	6,262	4,435	7,599	4,947	2,652
West Virginia	15	15	1,747	1,158	589	925	759	166
West	330	245	85,488	57,473	28,015	53,331	41,555	11,776
Alaska	21	21	1,339	959	380	896	713	183
Arizona	21	21	8,235	5,612	2,623	6,519	4,812	1,707
California/g	100	100	47,881	31,610	16,271	27,803	21,637	6,166
Colorado	58	58	6,902	4,479	2,423	4,394	3,160	1,234
Hawaii	10	10	1,724	1,287	437	1,251	1,051	200
Idaho	15	15	1,473	976	497	971	732	239
Montana	11	11	1,211	829	382	700	547	153
Nevada	22	22	2,313	1,682	631	1,589	1,334	255
New Mexico	11	11	2,632	1,851	781	1,848	1,467	381
Oregon	15	15	3,739	2,621	1,118	2,318	1,954	364
Utah	7	7	1,380	1,073	307	1,073	952	121
Washington	32	32	6,064	4,139	1,925	3,599	2,944	655
Wyoming	7	7	595	355	240	370	252	118

Note: Includes all full-time, parttime, payroll, nonpayroll, and contract staff. Excludes community volunteers.

a/To estimate the total number of employees, the total number of facilities nationwide was divided by the number of facilities reporting employees and multiplied by the reported number of employees.

b/Includes facilities operated by both federal and state authorities.

c/Includes private facilities.

d/The total number of facilities in 2005 are as of June 30.

e/Includes public staff from the Illinois Department of Corrections, June 30, 2005 and private staff figures as reported in the BJS 2005 Census of State and Federal Correctional Facilities. Numbers of men and women are based on the proportionate weighting of the number of male and female employees in the 2000 Census.

f/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

g/Includes employees from the California Department of Corrections, 4th quarter 2005; and private employees as reported in the BJS 2005 Census of State and Federal Correctional Facilities. Numbers of men and women are based on the proportionate weighting of the number of male and female employees in the 2000 Census.

Appendix table 13. Number of employees in correctional facilities under state or federal authority, by occupational category, December 30, 2005

Region and authority	Total facilities	Facilities reporting staff	Correctional employees						
			All employees	Administrators	Correctional officers	Clerical/maintenance/food service	Educational	Professional/technical	Other/Not available
U.S. total (estimated)/a			445055	10769	295261	51993	11526	46016	29489
U.S. total (reported)	1,821	1,717	419,637	10,154	278,398	49,024	10,868	43,388	27,805
Public/b	1,406	1,317	393,699	8,290	262,718	46,481	9,827	39,618	26,765
Private	415	400	25,938	1,864	15,680	2,543	1,041	3,770	1,040
Federal	102	97	29,755	900	14,165	6,216	922	4,855	2,697
State/c	1,719	1,620	389,882	9,254	264,233	42,808	9,946	38,533	25,108
Region (excluding federal)									
Northeast	268	262	70,215	1,381	47,544	9,621	2,754	7,715	1,200
Connecticut	49	49	6,402	118	4,516	708	239	652	169
Maine	7	7	834	41	572	96	42	83	0
Massachusetts/d	17	17	4,057	131	3,309	297	32	246	42
New Hampshire	8	8	876	54	545	60	32	145	40
New Jersey	42	36	9,277	232	6,650	686	550	942	217
New York	77	77	31,573	565	21,331	4,820	1,140	3,272	445
Pennsylvania	52	52	15,195	175	9,083	2,845	664	2,169	259
Rhode Island	7	7	1,161	17	947	70	14	109	4
Vermont	9	9	840	48	591	39	41	97	24
Midwest	342	338	85,256	2,702	55,322	12,567	2,580	10,496	1,589
Illinois/e	44	40	14,167	582	8,771	2,169	658	1,606	381
Indiana	23	23	6,310	227	4,264	912	177	678	52
Iowa	31	31	3,399	131	2,107	547	37	551	26
Kansas	13	13	2,984	108	1,944	438	32	427	35
Michigan	62	62	21,202	191	15,235	2,839	423	2,503	11
Minnesota	18	18	3,611	110	2,131	545	130	648	47
Missouri	28	28	9,439	156	5,625	1,791	300	987	580
Nebraska	9	9	1,812	89	1,261	229	25	155	53
North Dakota	8	8	625	40	394	86	15	88	2
Ohio	59	59	13,318	702	8,167	1,934	447	1,749	319
South Dakota	6	6	804	19	473	82	31	195	4
Wisconsin	41	41	7,585	347	4,950	995	305	909	79
South	779	775	148,923	3,753	108,036	15,893	3,703	15,385	2,153
Alabama	33	33	3,250	184	2,489	386	0	179	12
Arkansas	26	26	3,559	66	2,713	677	3	94	6
Delaware	12	12	1,639	33	1,363	120	22	89	12
District of Columbia/f	5	5	123	14	51	23		24	11
Florida	109	107	23,038	294	17,827	692	408	3,589	228
Georgia	87	87	14,301	553	9,670	1,993	293	1,331	461
Kentucky	25	25	3,946	237	2,474	424	129	586	96
Louisiana	23	23	5,921	142	4,710	324	59	480	206
Maryland	29	29	7,160	85	5,384	809	133	522	227
Mississippi	31	31	3,934	167	2,932	262	97	339	137
North Carolina	88	88	15,106	412	11,388	1,056	215	1,742	293
Oklahoma	53	53	5,075	273	2,871	804	154	895	78
South Carolina	33	33	5,051	236	3,698	607	98	412	0
Tennessee	19	19	6,279	232	4,205	674	241	723	204
Texas	132	132	38,097	627	27,737	5,065	1,333	3,250	85
Virginia	59	57	10,697	118	7,599	1,691	374	876	39
West Virginia	15	15	1,747	80	925	286	144	254	58
West	330	245	85,488	1,418	53,331	4,727	909	4,937	20,166
Alaska	21	21	1,339	68	896	152	30	174	19
Arizona	21	21	8,235	161	6,519	524	167	859	5
California/g	100	100	47,881	47	27,803	128	40	230	19,633
Colorado	58	58	6,902	362	4,394	885	242	776	243
Hawaii	10	10	1,724	18	1,251	245	25	164	21
Idaho	15	15	1,473	58	971	146	51	209	38
Montana	11	11	1,211	96	700	192	33	183	7
Nevada	22	22	2,313	47	1,589	221	35	398	23
New Mexico	11	11	2,632	147	1,848	269	123	211	34
Oregon	15	15	3,739	144	2,318	630	103	478	66
Utah	7	7	1,380	28	1,073	141	23	83	32
Washington	32	32	6,064	201	3,599	1,094	16	1,114	40
Wyoming	7	7	595	41	370	100	21	58	5

Note: Includes all full-time, part time, payroll, nonpayroll, and contract employees. Excludes community volunteers.

a/To estimate the total number of employees, the total number of facilities nationwide was divided by the number of facilities reporting employees and multiplied by the reported number of employees.

b/Includes facilities operated by both federal and state authorities.

c/Includes private facilities.

d/The total number of facilities in 2005 are as of June 30.

e/Includes public staff from the Illinois Department of Corrections, June 30, 2005 and private staff figures as reported in the BJS 2005 Census of State and Federal Correctional Facilities. Numbers of men and women are based on the proportionate weighting of the number of male and female employees in the 2000 Census.

f/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

g/Includes employees from the California Department of Corrections, 4th quarter 2005; and private employees as reported in the BJS 2005 Census of State and Federal Correctional Facilities. Numbers of men and women are based on the proportionate weighting of the number of male and female employees in the 2000 Census.

Appendix table 14. Number of inmates, employees, and inmate-to-staff ratios in correctional facilities under state or federal authority, June 30, 2000, and December 30, 2005

Region and authority	Number of inmates		Correctional facility employees				Inmates per employee		Inmates per correctional officer	
			Total employees		Correctional officers					
	2000	2005	2000	2005	2000	2005	2000	2005	2000	2005
U.S. total (estimated)^a				445,055		295,261				
U.S. total (reported)	1,305,253	1,430,208	430,033	419,637	270,317	278,398	3.0	3.4	4.8	5.1
Public ^b	1,212,176	1,321,685	405,676	393,699	255,728	262,718	3.0	3.4	4.7	5.0
Private	93,077	108,523	24,357	25,938	14,589	15,680	3.8	4.2	6.4	6.9
Federal	110,974	145,780	32,700	29,755	12,376	14,165	3.4	4.9	9.0	10.3
State ^c	1,194,279	1,284,428	397,333	389,882	257,941	264,233	3.0	3.3	4.6	4.9
Region (excluding federal)										
Northeast	171,999	171,465	72,758	70,215	47,496	47,544	2.4	2.4	3.6	3.6
Connecticut	16,984	19,019	6,670	6,402	4,488	4,516	2.5	3.0	3.8	4.2
Maine	1,629	1,968	960	834	571	572	1.7	2.4	2.9	3.4
Massachusetts ^d	10,500	10,262	5,834	4,057	3,875	3,309	1.8	2.5	2.7	3.1
New Hampshire	2,277	2,373	1,103	876	612	545	2.1	2.7	3.7	4.4
New Jersey	27,118	25,724	9,722	9,277	6,626	6,650	2.8	2.8	4.1	3.9
New York	71,938	63,855	33,050	31,573	22,108	21,331	2.2	2.0	3.3	3.0
Pennsylvania	36,895	43,254	13,493	15,195	7,800	9,083	2.7	2.8	4.7	4.8
Rhode Island	3,347	3,414	1,214	1,161	960	947	2.8	2.9	3.5	3.6
Vermont	1,311	1,596	712	840	456	591	1.8	1.9	2.9	2.7
Midwest	233,993	255,134	82,808	85,256	50,580	55,322	2.8	3.0	4.6	4.6
Illinois ^e	44,150	44,669	15,127	14,167	9,346	8,771	2.9	3.2	4.7	5.1
Indiana	18,195	23,205	6,745	6,310	4,040	4,264	2.7	3.7	4.5	5.4
Iowa	9,086	10,145	3,675	3,399	2,145	2,107	2.5	3.0	4.2	4.8
Kansas	8,992	9,474	3,731	2,984	1,960	1,944	2.4	3.2	4.6	4.9
Michigan	47,639	50,082	17,530	21,202	11,721	15,235	2.7	2.4	4.1	3.3
Minnesota	7,451	9,680	3,478	3,611	1,957	2,131	2.1	2.7	3.8	4.5
Missouri	27,963	31,748	9,297	9,439	5,448	5,625	3.0	3.4	5.1	5.6
Nebraska	3,508	4,371	1,252	1,812	709	1,261	2.8	2.4	4.9	3.5
North Dakota	992	1,411	321	625	257	394	3.1	2.3	3.9	3.6
Ohio	47,915	44,717	15,762	13,318	9,372	8,167	3.0	3.4	5.1	5.5
South Dakota	2,591	3,451	567	804	338	473	4.6	4.3	7.7	7.3
Wisconsin	15,511	22,181	5,323	7,585	3,287	4,950	2.9	2.9	4.7	4.5
South	518,912	561,927	160,580	148,923	109,443	108,036	3.2	3.8	4.7	5.2
Alabama	22,422	23,174	3,295	3,250	2,367	2,489	6.8	7.1	9.5	9.3
Arkansas	10,465	13,921	2,626	3,559	2,195	2,713	4.0	3.9	4.8	5.1
Delaware	6,023	6,781	1,863	1,639	1,429	1,363	3.2	4.1	4.2	5.0
District of Columbia ^f	3,767	300	1,562	123	1,238	51	2.4	2.4	3.0	5.9
Florida	71,616	86,705	24,891	23,038	19,133	17,827	2.9	3.8	3.7	4.9
Georgia	44,299	51,822	14,270	14,301	9,084	9,670	3.1	3.6	4.9	5.4
Kentucky	12,378	14,932	3,746	3,946	2,377	2,474	3.3	3.8	5.2	6.0
Louisiana	19,167	20,344	6,065	5,921	4,782	4,710	3.2	3.4	4.0	4.3
Maryland	22,821	22,613	8,181	7,160	5,765	5,384	2.8	3.2	4.0	4.2
Mississippi	14,823	16,967	4,403	3,934	3,143	2,932	3.4	4.3	4.7	5.8
North Carolina	30,708	38,233	13,959	15,106	10,162	11,388	2.2	2.5	3.0	3.4
Oklahoma	23,858	25,149	6,274	5,075	3,453	2,871	3.8	5.0	6.9	8.8
South Carolina	21,277	22,537	6,222	5,051	4,142	3,698	3.4	4.5	5.1	6.1
Tennessee	18,368	19,484	5,876	6,279	3,697	4,205	3.1	3.1	5.0	4.6
Texas	162,440	163,556	43,678	38,097	27,424	27,737	3.7	4.3	5.9	5.9
Virginia	31,412	31,478	12,133	10,697	8,246	7,599	2.6	2.9	3.8	4.1
West Virginia	3,068	3,931	1,536	1,747	806	925	2.0	2.3	3.8	4.2
West	269,375	295,902	81,187	85,488	50,422	53,331	3.3	3.5	5.3	5.5
Alaska	3,248	4,146	1,310	1,339	821	896	2.5	3.1	4.0	4.6
Arizona	30,832	32,855	10,513	8,235	7,436	6,519	2.9	4.0	4.1	5.0
California ^g	163,383	169,988	43,494	47,881	25,270	27,803	3.8	3.6	6.5	6.1
Colorado	15,695	20,842	6,057	6,902	4,406	4,394	2.6	3.0	3.6	4.7
Hawaii	3,761	3,951	1,805	1,724	1,229	1,251	2.1	2.3	3.1	3.2
Idaho	3,961	5,975	1,290	1,473	795	971	3.1	4.1	5.0	6.2
Montana	2,368	3,160	1,086	1,211	583	700	2.2	2.6	4.1	4.5
Nevada	9,296	11,726	1,937	2,313	1,293	1,589	4.8	5.1	7.2	7.4
New Mexico	5,158	7,183	2,356	2,632	1,469	1,848	2.2	2.7	3.5	3.9
Oregon	9,933	13,049	3,262	3,739	1,993	2,318	3.0	3.5	5.0	5.6
Utah	4,872	5,461	1,576	1,380	893	1,073	3.1	4.0	5.5	5.1
Washington	14,682	16,146	5,678	6,064	3,757	3,599	2.6	2.7	3.9	4.5
Wyoming	2,186	1,420	823	595	477	370	2.7	2.4	4.6	3.8

Note: Includes all full-time, part time, payroll, nonpayroll, and contract employees. Excludes community volunteers.

a/To estimate the total number of employees, the total number of facilities nationwide was divided by the number of facilities reporting employees and multiplied by the reported number of employees.

b/Includes facilities operated by both federal and state authorities.

c/Includes private facilities.

d/The total number of facilities in 2005 are as of June 30.

e/Includes public staff from the Illinois Department of Corrections, June 30, 2005 and private staff figures as reported in the BJS 2005 Census of State and Federal Correctional Facilities. Numbers of men and women are based on the proportionate weighting of the number of male and female employees in the 2000 Census.

f/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

g/Includes employees from the California Department of Corrections, 4th quarter 2005; and private employees as reported in the BJS 2005 Census of State and Federal Correctional Facilities. Numbers of men and women are based on the proportionate weighting of the number of male and female employees in the 2000 Census.

Appendix table 15. Number of inmates, employees, and inmate-to-staff ratios in correctional facilities under state or federal authority, by type of facility, December 30, 2005

Region and authority	Confinement facilities					Community-based facilities		
	Number of inmates	Total employees	Number of inmates per employee	Number of correctional officers	Number of inmates per correctional officer	Number of inmates	Total employees	Number of inmates per employee
U.S. total	1,373,182	357,391	3.8	242,387	5.7	54,134	15,487	3.5
Public/a	1,287,601	339,030	3.8	230,381	5.6	31,215	7,910	3.9
Private	85,581	18,361	4.7	12,006	7.1	22,919	7,577	3.0
Federal	145,780	29,755	4.9	14,165	10.3	0	0	0
State/b	1,227,402	327,636	3.7	228,222	5.4	54,134	15,487	3.5
Region (excluding federal)								
Northeast	164,271	67,228	2.4	46,118	3.6	7,194	2,987	2.4
Connecticut	18,008	5,937	3.0	4,423	4.1	1,011	465	2.2
Maine	1,900	801	2.4	546	3.5	68	33	2.1
Massachusetts/c	9,692	3,860	2.5	3,178	3.0	570	197	2.9
New Hampshire	2,223	839	2.6	522	4.3	150	37	4.1
New Jersey	23,714	8,613	2.8	6,399	3.7	2,010	664	3.0
New York	62,011	30,514	2.0	20,697	3.0	1,844	1,059	1.7
Pennsylvania	41,812	14,703	2.8	8,843	4.7	1,442	492	2.9
Rhode Island	3,414	1,161	2.9	947	3.6	0	0	0
Vermont	1,497	800	1.9	563	2.7	99	40	2.5
Midwest	244,227	82,296	3.0	53,725	4.5	8,015	2,960	2.7
Illinois/d	41,066	13,871	3.0	8,635	4.8	711	296	2.4
Indiana	22,807	6,170	3.7	4,171	5.5	398	140	2.8
Iowa	8,721	2,882	3.0	1,791	4.9	1,424	517	2.8
Kansas	9,231	2,907	3.2	1,906	4.8	243	77	3.2
Michigan	49,766	21,028	2.4	15,142	3.3	316	174	1.8
Minnesota	9,535	3,534	2.7	2,087	4.6	145	77	1.9
Missouri	31,025	9,209	3.4	5,525	5.6	723	230	3.1
Nebraska	3,921	1,724	2.3	1,218	3.2	450	88	5.1
North Dakota	1,178	484	2.4	309	3.8	233	141	1.7
Ohio	42,816	12,527	3.4	7,774	5.5	1,901	791	2.4
South Dakota	3,321	721	4.6	432	7.7	130	83	1.6
Wisconsin	20,840	7,239	2.9	4,735	4.4	1,341	346	3.9
South	533,833	142,541	3.7	104,004	5.1	28,094	6,382	4.4
Alabama	20,126	2,874	7.0	2,235	9.0	3,048	376	8.1
Arkansas	13,267	3,404	3.9	2,607	5.1	654	155	4.2
Delaware	5,932	1,482	4.0	1,250	4.7	849	157	5.4
District of Columbia/e	0	0	0.0	0	0	300	123	2.4
Florida	83,126	22,299	3.7	17,306	4.8	3,579	739	4.8
Georgia	48,729	13,435	3.6	9,174	5.3	3,093	866	3.6
Kentucky	13,962	3,731	3.7	2,364	5.9	970	215	4.5
Louisiana	19,828	5,741	3.5	4,594	4.3	516	180	2.9
Maryland	21,846	6,936	3.1	5,238	4.2	767	224	3.4
Mississippi	16,921	3,909	4.3	2,920	5.8	46	25	1.8
North Carolina	36,998	14,712	2.5	11,107	3.3	1,235	394	3.1
Oklahoma	22,186	4,570	4.9	2,546	8.7	2,963	505	5.9
South Carolina	21,127	4,719	4.5	3,464	6.1	1,410	332	4.2
Tennessee	19,247	6,197	3.1	4,165	4.6	237	82	2.9
Texas	156,325	36,550	4.3	26,809	5.8	7,231	1,547	4.7
Virginia	30,544	10,312	3.0	7,348	4.2	934	385	2.4
West Virginia	3,669	1,670	2.2	877	4.2	262	77	3.4
West	285,071	35,571	:	24,375	:	10,831	3,158	:
Alaska	3,753	1,186	3.2	804	4.7	393	153	2.6
Arizona	32,596	8,096	4.0	6,458	5.0	259	139	5.4
California/f	168,518	851	:	494	:	1,470	271	:
Colorado	18,236	6,181	3.0	4,007	4.6	2,606	721	3.6
Hawaii	3,837	1,677	2.3	1,227	3.1	114	47	2.4
Idaho	5,609	1,359	4.1	921	6.1	366	114	3.2
Montana	2,482	966	2.6	575	4.3	678	245	2.8
Nevada	11,132	2,220	5.0	1,528	7.3	594	93	6.4
New Mexico	6,733	2,515	2.7	1,783	3.8	450	117	3.8
Oregon	11,119	3,209	3.5	1,999	5.6	1,930	530	3.6
Utah	5,057	1,260	4.0	975	5.2	404	120	3.4
Washington	15,045	5,617	2.7	3,328	4.5	1,101	447	2.5
Wyoming	954	434	2.2	276	3.5	466	161	2.9

Note: Includes all full-time, part time, payroll, nonpayroll, and contract employees. Excludes community volunteers.

:Not calculated.

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/Number of inmates and employees as of June 30.

d/Includes employees from the Illinois Department of Corrections, June 30, 2005 and private employees reported in the BJS 2005 Census. Excludes employees who supervised 2,892 inmates for who information was not available by facility type.

e/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

f/Excludes public employees. Includes private employees reported in the BJS 2005 Census of State and Federal Correctional Facilities.

Appendix table 16. Number of correctional facilities under state or federal authority that provided work programs and number of inmates with work assignments, December 30, 2005

Region and authority	Total number of facilities	Facilities operating one or more work programs	Inmates participating in one or more work programs	Facilities with --					
				Prison industries	Support services	Farming	Public works	Other work programs	No work programs
U.S. total	1,821	1,594	775,469	562	1,347	298	798	344	124
Public/a	1,406	1,362	713,199	551	1,213	284	738	227	35
Private	415	232	62,270	11	134	14	60	117	89
Federal	102	100	...	88	100	2	0	0	0
State/b	1,719	1,494	775,469	474	1,247	296	798	344	124
Region (excluding federal)									
Northeast	268	210	86,845	79	181	33	98	43	29
Connecticut	49	32	322	4	22	2	4	9	9
Maine	7	7	1,921	5	5	4	4	1	0
Massachusetts/c	17	16	2,987	10	16	1	8	2	0
New Hampshire	8	8	1,402	2	5	3	6	5	0
New Jersey	42	33	20,823	13	23	8	16	15	3
New York	77	72	30,738	20	69	13	31	7	1
Pennsylvania	52	26	26,476	19	26	0	26	0	16
Rhode Island	7	7	1,663	3	7	0	2	2	0
Vermont	9	9	513	3	8	2	1	2	0
Midwest	342	296	163,531	109	255	41	133	94	28
Illinois/d	44	43	29,544	5	43	0	10	8	1
Indiana	23	21	17,185	9	19	5	16	6	2
Iowa	31	27	5,944	6	10	6	8	22	2
Kansas	13	12	5,975	6	9	2	9	2	0
Michigan	62	56	28,519	15	51	7	22	11	2
Minnesota	18	13	6,608	8	12	1	6	3	4
Missouri	28	23	23,769	13	21	2	16	7	3
Nebraska	9	9	870	6	8	1	3	2	0
North Dakota	8	6	796	4	5	0	0	1	2
Ohio	59	44	34,510	17	36	9	22	18	10
South Dakota	6	3	831	3	3	0	3	0	1
Wisconsin	41	39	8,980	17	38	8	18	14	1
South	779	720	385,142	188	621	185	447	108	27
Alabama	33	24	28	7	10	6	9	5	7
Arkansas	26	25	10,739	0	24	2	7	2	1
Delaware	12	12	1,781	2	11	2	3	1	0
District of Columbia/e	5	4	141	0	0	0	0	4	0
Florida	109	105	68,175	14	101	29	66	4	3
Georgia	87	83	36,774	14	62	14	55	20	2
Kentucky	25	25	9,862	11	23	4	16	6	0
Louisiana	23	21	16,469	8	14	13	12	8	2
Maryland	29	24	13,825	11	23	0	12	4	2
Mississippi	31	29	10,723	3	13	3	19	0	0
North Carolina	88	82	20,502	21	77	4	56	13	1
Oklahoma	53	52	18,201	13	42	14	35	10	1
South Carolina	33	29	17,053	16	29	6	20	6	0
Tennessee	19	17	14,287	8	14	4	12	7	1
Texas	132	119	123,419	34	114	51	89	4	6
Virginia	59	58	21,089	20	53	29	28	13	0
West Virginia	15	11	2,074	6	11	4	8	1	1
West	330	268	139,951	98	190	37	120	99	40
Alaska	21	18	1,334	3	17	4	9	3	1
Arizona	21	17	20,194	10	15	5	12	4	2
California	100	82	77,199	28	44	7	34	29	15
Colorado	58	36	13,369	15	28	4	12	9	12
Hawaii	10	8	1,718	3	7	3	5	1	2
Idaho	15	13	2,286	4	12	0	6	4	1
Montana	11	9	1,669	1	5	1	1	6	2
Nevada	22	21	6,126	10	16	2	11	11	0
New Mexico	11	9	3,131	6	8	0	5	1	0
Oregon	15	14	4,954	7	13	3	10	2	1
Utah	7	5	595	2	5	1	2	2	1
Washington	32	29	6,375	9	15	5	10	23	3
Wyoming	7	7	1,001	0	5	2	3	4	0

Note: Some facilities provided more than one work program. Information on work programs was not reported in 103 state facilities.

... Not available.

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/The total number of facilities are as of June 30.

d/The total number of facilities in 2005 were reported by the Illinois Department of Corrections as of June 30.

e/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 17. Number of correctional facilities under state or federal authority that provided work release and number of inmates participating in work release, December 30, 2005

Region and authority	Total facilities	Total inmates	Facilities providing work release	Inmates participating in work release
U.S. total	1,821	1,430,208	502	24,739
Public/a	1,406	1,321,685	288	14,758
Private	415	108,523	214	9,981
Federal	102	145,780	0	0
State/b	1,719	1,284,428	502	24,739
Region (excluding federal)				
Northeast	268	171,465	80	3,344
Connecticut	49	19,019	19	413
Maine	7	1,968	4	68
Massachusetts/c	17	10,262	5	316
New Hampshire	8	2,373	4	129
New Jersey	42	25,724	17	802
New York	77	63,855	12	981
Pennsylvania	52	43,254	15	590
Rhode Island	7	3,414	2	33
Vermont	9	1,596	2	12
Midwest	342	255,134	120	6,553
Illinois/d	44	44,669	6	440
Indiana	23	23,205	5	319
Iowa	31	10,145	21	1,546
Kansas	13	9,474	8	551
Michigan	62	50,082	9	192
Minnesota	18	9,680	5	124
Missouri	28	31,748	14	583
Nebraska	9	4,371	2	172
North Dakota	8	1,411	5	166
Ohio	59	44,717	22	1,211
South Dakota	6	3,451	4	243
Wisconsin	41	22,181	19	1,006
South	779	561,927	211	10,072
Alabama	33	23,174	13	1,452
Arkansas	26	13,921	5	630
Delaware	12	6,781	4	299
District of Columbia/c,e	5	300	4	144
Florida	109	86,705	38	416
Georgia	87	51,822	28	1,679
Kentucky	25	14,932	8	288
Louisiana	23	20,344	9	460
Maryland	29	22,613	9	480
Mississippi	31	16,967	0	0
North Carolina	88	38,233	41	1,135
Oklahoma	53	25,149	19	925
South Carolina	33	22,537	7	452
Tennessee	19	19,484	8	263
Texas	132	163,556	8	840
Virginia	59	31,478	7	431
West Virginia	15	3,931	3	178
West	330	295,902	91	4,770
Alaska	21	4,146	7	268
Arizona	21	32,855	5	145
California	100	169,988	10	728
Colorado	58	20,842	16	999
Hawaii	10	3,951	7	257
Idaho	15	5,975	7	375
Montana	11	3,160	5	575
Nevada	22	11,726	4	256
New Mexico	11	7,183	2	79
Oregon	15	13,049	3	90
Utah	7	5,461	4	113
Washington	32	16,146	18	739
Wyoming	7	1,420	3	146

Note: Information on work release programs was not available in 107 facilities.

a/Includes facilities operated by both federal and state authorities.

b/Includes private facilities.

c/The total number of facilities are as of June 30.

d/ Work release excludes public facilities.

e/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 18. Number of facilities under state or federal authority that provided educational programs to inmates, December 30, 2005

Region and authority	Total number of facilities	Facilities providing programs in --										
		Any education	Lower Basic adult education/a	Upper Basic adult education/b	Secondary education/c	Special education/d	English as a second language (ESL)	Vocational training	College courses	Study release	Other	No educational programs
U.S. total	1,821	1,550	1,229	1,203	1,399	667	632	956	642	135	241	165
Public/e	1406	1,303	1089	1062	1215	608	567	847	563	64	202	94
Private	415	247	140	141	184	59	65	109	79	71	39	71
Federal	102	100	100	100	100	100	100	100	100	0	0	0
State/f	1719	1450	1129	1103	1299	567	532	856	542	135	241	165
Region (excluding federal)												
Northeast	268	208	170	169	189	81	118	151	53	29	48	31
Connecticut	49	34	23	22	27	20	20	17	2	7	4	7
Maine	7	6	5	5	5	1	0	5	5	1	0	1
Massachusetts/g	17	16	13	11	16	2	12	13	5	2	1	0
New Hampshire	8	8	3	4	4	3	2	4	2	3	1	0
New Jersey	42	35	26	27	31	14	16	23	17	13	6	1
New York	77	68	59	59	63	17	42	55	15	2	10	7
Pennsylvania	52	27	26	26	27	8	23	26	0	0	26	15
Rhode Island	7	7	7	7	7	7	3	3	6	1	0	0
Vermont	9	9	8	8	9	9	0	5	1	0	0	0
Midwest	342	290	228	207	261	103	66	170	123	37	54	31
Illinois	44	39	35	23	38	5	2	32	20	1	0	2
Indiana	23	22	19	14	18	9	5	12	13	4	4	1
Iowa	31	29	15	17	26	5	9	11	19	4	2	0
Kansas	13	11	9	8	11	5	1	8	7	1	1	1
Michigan	62	65	48	46	51	15	13	37	7	8	15	3
Minnesota	18	14	13	13	13	5	7	7	5	1	2	3
Missouri	28	22	16	16	20	12	3	9	9	1	6	4
Nebraska	9	8	6	6	8	3	5	4	6	4	0	1
North Dakota	8	6	4	4	4	2	1	2	2	4	0	1
Ohio	59	48	37	36	41	27	4	29	25	6	14	7
South Dakota	6	4	2	3	4	3	3	3	2	2	2	0
Wisconsin	41	32	24	21	27	12	13	16	8	1	8	8
South	779	687	527	531	618	254	197	364	208	27	107	60
Alabama	33	29	16	15	25	5	1	12	1	0	4	2
Arkansas	26	25	25	25	23	15	21	5	4	1	0	1
Delaware	12	9	5	5	7	4	1	3	5	1	1	3
District of Columbia/h	5	4	4	3	4	2	3	3	1	1	0	1
Florida	109	87	45	45	46	55	34	37	1	1	27	22
Georgia	87	85	62	60	82	12	5	29	5	0	6	0
Kentucky	25	24	20	21	24	3	3	15	18	2	0	1
Louisiana	23	20	18	18	19	9	3	12	12	1	4	3
Maryland	29	25	15	16	23	8	1	11	6	0	3	1
Mississippi	31	29	18	16	29	7	3	10	7	0	1	0
North Carolina	88	81	54	55	77	11	19	53	43	11	7	1
Oklahoma	53	49	42	41	49	11	6	24	21	1	5	4
South Carolina	33	29	29	29	28	6	0	18	0	0	1	0
Tennessee	19	16	13	12	13	6	0	11	4	2	2	2
Texas	132	105	94	103	102	45	38	84	51	2	3	19
Virginia	59	58	57	57	56	47	55	29	23	0	42	0
West Virginia	15	12	10	10	11	8	4	8	6	4	1	0
West	330	265	204	196	231	129	151	171	158	42	32	43
Alaska	21	16	13	13	15	7	5	9	9	4	4	3
Arizona	21	17	16	15	15	10	5	13	11	0	2	2
California	100	80	68	66	74	62	67	65	63	9	7	17
Colorado	58	39	32	33	38	12	19	25	24	5	3	9
Hawaii	10	10	8	8	8	8	9	9	8	1	0	0
Idaho	15	13	11	10	11	5	4	6	1	0	1	1
Montana	11	11	8	6	8	1	2	2	2	4	1	0
Nevada	22	18	9	9	16	6	10	9	10	3	3	3
New Mexico	11	9	8	7	8	8	7	7	6	3	2	0
Oregon	15	13	8	7	10	4	8	4	2	3	2	2
Utah	7	6	3	3	4	2	2	2	2	2	3	0
Washington	32	27	15	15	18	0	14	16	16	6	4	5
Wyoming	7	6	5	4	6	4	1	4	4	2	0	1

Note: Information on education programs was not reported in 42 state facilities.

a/Includes literacy training and first- to fourth-grade level education.

b/Includes fifth- to eighth-grade level education.

c/Includes GED.

d/Includes programs for inmates with learning disabilities.

e/Includes facilities operated by both federal and state authorities.

f/Includes private facilities.

g/The total number of facilities are as of June 30.

h/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons.

Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.

Appendix table 19. Number of facilities under state or federal authority that provided counseling programs to inmates, December 30, 2005

Region and authority	Facilities providing programs in --											
	Total number of facilities	Any counseling	Drug dependency counseling or awareness	Alcohol dependency counseling or awareness	Psychological or psychiatric counseling	HIV/AIDS counseling	Sex offender counseling	Job-seeking counseling	Life skills and community adjustment counseling/a	Parenting and child rearing counseling	Other counseling	No counseling provided
U.S. total	1,821	1,676	1,345	1,344	1,054	996	662	1,332	1,421	873	279	40
Public/b	1,406	1,368	1,081	1,087	912	814	596	1,077	1,141	676	212	29
Private	415	308	264	257	142	182	66	255	280	197	67	11
Federal	102	100	100	100	100	100	100	100	100	99	0	0
State/c	1,719	1,576	1,245	1,244	954	896	562	1,232	1,321	774	279	40
Region (excluding federal)												
Northeast	268	238	221	221	172	197	104	197	211	161	78	1
Connecticut	49	41	40	38	27	35	17	34	38	27	5	0
Maine	7	7	6	7	5	5	5	6	7	6	1	0
Massachusetts/d	17	16	14	15	13	13	4	8	13	10	1	0
New Hampshire	8	8	6	6	6	6	3	6	6	3	0	0
New Jersey	42	36	33	34	22	25	6	26	31	21	13	0
New York	77	72	69	68	46	57	24	65	66	40	16	1
Pennsylvania	52	42	42	42	39	42	39	42	42	42	40	0
Rhode Island	7	7	5	5	7	7	3	3	2	5	1	0
Vermont	9	9	6	6	7	7	3	7	6	7	1	0
Midwest	342	319	283	282	233	168	137	271	268	200	67	2
Illinois/e	44	40	33	33	22	7	12	32	32	17	1	1
Indiana	23	23	22	22	13	17	4	19	17	16	5	0
Iowa	31	29	24	25	21	12	22	24	25	26	1	0
Kansas	13	12	11	11	9	7	6	10	11	7	2	0
Michigan	62	58	57	55	49	33	39	49	45	26	14	0
Minnesota	18	17	13	13	12	5	5	11	15	12	4	0
Missouri	28	26	22	23	24	23	9	19	22	18	2	0
Nebraska	9	9	8	8	6	5	4	9	6	4	2	0
North Dakota	8	7	7	7	4	4	3	4	7	5	3	0
Ohio	59	55	54	54	42	41	18	55	51	43	19	0
South Dakota	6	4	4	4	4	2	4	4	4	4	1	0
Wisconsin	41	39	28	27	27	16	11	35	33	22	13	1
South	779	731	506	506	371	386	194	525	593	250	97	17
Alabama	33	30	29	28	8	2	2	2	11	3	2	1
Arkansas	26	25	25	25	25	25	11	11	24	10	1	1
Delaware	12	12	11	12	10	11	5	8	6	7	0	0
District of Columbia/f	5	4	4	4	3	4	1	4	4	3	0	0
Florida	109	109	9	9	60	107	53	107	108	10	3	0
Georgia	87	85	79	75	41	38	16	59	62	14	21	0
Kentucky	25	25	24	24	14	15	6	19	23	17	6	0
Louisiana	23	22	21	21	11	18	11	21	18	17	6	1
Maryland	29	26	19	21	16	13	3	16	14	5	2	0
Mississippi	31	28	25	26	10	12	3	11	13	8	6	1
North Carolina	88	83	76	77	57	41	15	54	59	35	12	0
Oklahoma	53	46	35	33	27	21	10	28	35	23	13	7
South Carolina	33	29	27	27	16	4	12	20	25	8	1	0
Tennessee	19	18	18	18	16	11	13	18	17	13	3	0
Texas	132	119	37	38	11	19	7	90	109	39	1	6
Virginia	59	58	55	56	36	38	18	49	56	31	16	0
West Virginia	15	12	12	12	10	7	8	8	9	7	4	0
West	330	288	235	235	178	145	127	239	249	163	37	20
Alaska	21	14	8	10	7	6	4	10	13	11	1	5
Arizona	21	19	19	19	14	12	9	17	17	15	2	0
California	100	85	80	80	64	68	61	77	77	23	8	12
Colorado	58	46	42	41	32	13	10	31	46	22	7	2
Hawaii	10	10	10	10	9	10	8	10	10	10	1	0
Idaho	15	14	13	14	9	4	5	13	11	7	5	0
Montana	11	11	10	9	6	6	3	9	11	10	3	0
Nevada	22	21	19	18	12	5	6	13	13	13	3	0
New Mexico	11	9	9	9	7	7	8	8	8	9	1	0
Oregon	15	14	11	11	7	6	10	12	12	12	2	1
Utah	7	6	3	3	3	3	5	4	5	4	2	0
Washington	32	32	4	4	2	1	1	31	19	23	2	0
Wyoming	7	7	7	7	6	4	7	6	7	4	0	0

Note: Information on counseling programs was not reported in 41 facilities.

a/Includes personal finance and conflict resolution counseling.

b/Includes facilities operated by both federal and state authorities.

c/Includes private facilities.

d/The total number of facilities in 2005 are as of June 30.

e/ The total number of facilities in 2005 were reported by the Illinois Department of Corrections as of June 30.

f/As of December 30, 2001, sentenced felons from the District of Columbia were the responsibility of the Federal Bureau of Prisons. Some inmates were housed in private facilities under contract to the District of Columbia on December 30, 2005.


Washington, DC 20531

This report in portable document format and in ASCII and its related statistical data and tables (includes 19 appendix tables) are available at the BJS World Wide Web Internet site <<http://www.ojp.usdoj.gov/bjs/abstract/csfcf05.htm>>.

Office of Justice Programs

Innovation • Partnerships • Safer Neighborhoods
<http://www.ojp.usdoj.gov>

The Bureau of Justice Statistics is the statistical agency of the U.S. Department of Justice. Jeffrey L. Sedgwick is director.

This Web Report was written by James J. Stephan, William J. Sabol, Ph.D., Tracey L. Snell, and Elizabeth Collins-Wildman provided statistical verification.

Data collection and processing for this report were carried out by Garry L. Smith with the assistance of Patricia Torreyson and Pamela H. Butler, under the supervision of Charlene M. Sebold, Governments Division, U.S. Census Bureau.

Georgette Walsh edited the report, Tina Dorsey produced the report, and Jayne Robinson prepared the report for final printing, under the supervision of Doris J. James.

October 2008, NCJ 222182