GEORGIA DEPARTMENT OF CORRECTIONS

FISCAL YEAR 2003 ANNUAL REPORT

Sonny Perdue Governor Joe Ferrero Acting Commissioner

Table of Contents

From the Commissioner	2
Corrections in Fiscal Year 2003	3-5
The Prison System Inmate populationsecurityprogramshealth servicesinmate workCorrectional Industriesvictim advocacydeath penalty	6-14
Probation Probation supervisioncollectionscommunity servicefelons and misdemeanantsprograms	15-17
Fiscal Year 2003 Budget	18
Corrections Directory Facilities Division regional officesstate prisons county campsprison boot campsprivate prisonstransitional centersdetention centersprobation boot campsdiversion centersprobation regional officesprobation officesmap	19-23
Organizational Chart	24
Charts and Graphs Inmate populationsadmissions and departuresreleasesexecutions costsprobationersprobation collections	25-34

Mission Statement

The mission of the Georgia Department of Corrections is to protect the public, serve victims of crime and reduce crimes committed by sentenced offenders by holding offenders accountable and providing safe and secure facilities, effective community supervision, and effective methods of self-improvement for offenders.

From the Commissioner

To Georgia's Citizens:

from 975,000,000 to 916,000,000.

During 2003, the 15,000 men and women of your Department of Corrections performed their mission of protecting the public by providing

- safe and secure facilities for Georgia's prisoners,
- effective community supervision of probationers,
- and meaningful opportunities for offenders to improve themselves.

- maintaining our record of zero escapes from state prisons,
- focusing additional resources on high-risk offenders who are on probation, and
- refining and preparing to expand our day report center operations, which provide substance abuse treatment and educational opportunities for probationers and parolees.

You will read more about these challenges and accomplishments as you read through this annual report.

I would also like to especially thank the 800 employees of our department who are "twice the citizen." Not only do they serve in the Department of Corrections, but they also serve in our nation's military forces as Reservists and National Guardsmen. Over the last year, 250 of these men and women have been on active duty in Afghanistan, Iraq, and throughout the United States as a part of the Global War on Terrorism. They have my personal thanks and support. I also thank the employees who stayed behind and took up where our reservists left off. Without their additional work and sacrifice, we could not have accomplished our mission.

	Fina	ally	≀, tha	nk	you	for	your	sur	port	t of	the	peo	ple	of	the	De	partr	nent	of	Co	rrect	101	าร
--	------	------	--------	----	-----	-----	------	-----	------	------	-----	-----	-----	----	-----	----	-------	------	----	----	-------	-----	----

Sincerely,

Joe Ferrero

Board of Corrections

The 16-member Board, appointed by the Governor, develops rules governing the conduct of Corrections employees, the care of all inmates under Corrections' custody, and the management of all probationers sentenced to community supervision.

First District
Kenneth T. Kennedy

Redisville, Georgia

Second District

Sheriff R. Carlton Powell,

Vice-Chairman

Thomasville, Georgia

Third District

Bennie Butler-Newroth

Columbus, Georgia

Fourth District

Robert L. Brown, Jr.

Decatur, Georgia

Fifth District

John Irby Secretary

Atlanta, Georgia

Sixth District

Patricia Miller

Marietta, Georgia

Seventh District

Bruce Hudson

Douglasville, Georgia

Eighth District

Vacant

Ninth District

Robert G. Vass

Murrayville, Georgia

Tenth District

Sheriff Charles B. Webster,

Chairman

Augusta, Georgia

Eleventh District

Asa T. Boynton,

Chairman

Athens, Georgia

Member-at-Large

Lee New

Marietta, Georgia

Member-at-Large

James Cecil Nobles

Ludowici, Georgia

Member-at-Large

Charles D. Hudson

LaGrange, Georgia

Member-at-Large

Sheriff J. Tyson Stephens

Swainsboro, Georgia

Member-at-Large

Dr. William Whaley

Atlanta, Georgia

The Agency

Commissioner Jim Wetherington (404) 656-6002

Assistant Commissioner Joe Ferrero (404) 656-6002

Programs Division

Beth Oxford, Division Director (404) 656-5421

Facilities Division

James Doctor, Division Director (404) 656-2809

Probation Division

Alan Adams, Division Director (404) 656-4747

Human Resources Division

Peggy Ryan, Division Director (404) 656-4603

Administration Division

Diane Bell, Division Director (404) 651-6997

Executive Office

The Commissioner is responsible for the overall supervision of the agency.

The Assistant Commissioner, the Division Directors, Executive Assistant, Board Liaison, Legislative Services, Planning, Victim Services, Public Affairs, Legal Office, Information Technology, Correctional Industries, and Engineering & Inmate Construction report to the Commissioner's Office. The Assistant Commissioner oversees the daily operation of the agency.

Facilities Divison

The Facilities Division is responsible for Georgia's inmate population. This division manages the operation of all correctional facilities and is responsible for the care and custody of all state prison inmates, those state offenders who are incarcerated in county camps and private prisons, and offenders housed in probation facilities.

Programs Division

The Programs Division provides research-based programming that is effective in reducing recidivism among offenders. The Division also manages Health Services for inmates.

Probation Division

The Probation Division provides community supervision and services to over 131,000 probationers sentenced by the courts of Georgia's 49 judicial circuits.

Human Resources Division

The Human Resources Division is responsible for the issues and systems which impact the personnel component of the agency.

Administration Division

The Administration Division provides business and technical support to the other divisions within the agency.

Georgia Correctional Industries

GCI is a self-sustained operation supported by money and generated from the manufacture and sale of its products and services. Over 1,800 inmates work each day in its prison plants, which include optics, carpentry and chemicals.

The Corrections Continuum

Regular Probation Supervision

Probationers must report to a probation officer, maintain employment, submit to drug and alcohol screens, and comply with all court-ordered requirements.

Intensive Probation Supervision

When more structure is needed than other supervision levels provide, a judge can order intensive probation supervision where the probationer is closely monitored by a team of officers.

Specialized Probation Supervision

Offenders who have committed sexual crimes, crimes against children or crimes of family violence may be subject to specialized, highlymonitored probation supervision.

Community Service

As a condition of a sentence, a probationer may be required to provide unpaid service to their community in lieu of fines and fees.

Diversion Center

A judge may order a probationer to stay at a diversion center where he works a paying job in the community and receives treatment options. The center deducts room, board, family support, restitution and fees from his paycheck.

Detention Center

A probation detention center is a minimum security facility for confining offenders. The inmates perform unpaid community work, receive treatment, and are eventually released to probation supervision.

Boot Camp

Boot camps combine discipline, hard work, and drugeducation programs for nonviolent offenders.

State Prison

State prisons house violent or repeat criminals, or nonviolent inmates who have exhausted all other forms of punishment.

County Prison

Some low-security, longterm state prisoners are incarcerated at county work camps. They provide unpaid, yet highly-skilled work to the counties in which they are housed.

Private Prison

Georgia has contracts for three 1,500-bed private prisons to house medium-security state prisons.

Transitional Center

After a long term in prison, selected inmates are slowly reintegrated back into society with a job and enhanced prospects for stability. Center residents work jobs in the private sector while residing in the transitional facility.

Daily Cost Per Offender, By Sanction

Inmate Population

Of the 47,000 inmates in prison at the end of FY2003, over half were convicted of violent or sex crimes.

Half of Georgia's inmates have a 10th grade or lower education, were raised with no father at home, have a high incidence of alcohol and drug abuse, and were previously incarcerated.

Active Inmates by Crime Type

Active Inmates by Sentence Length

Security

Georgia inmates are assigned to a security level after a review of factors such as inmate's sentence, nature of the crime, criminal history, and history of violence.

Maximum Security

Dangerous inmates who pose a high escape risk, or have other serious problems, are assigned to this category and are housed in prisons with high levels of security

Close Security

These inmates are escape risks, have assaultive histories, and may have detainers for other serious crimes on file These inmates never leave the prison and require supervision at all times by a correctional officer.

Medium Security

Medium security inmates have no major adjustment problems and most may work outside the prison fence, but must be under constant supervision.

Minimum Security

These inmates tend to abide by prison regulations, present a minimal risk of escape, and have been judged to be a minimal threat to the community.

Trusty Security

An inmate assigned to this level has proven to be trustworthy, is cooperative, and has no current alcohol/drug problems.

Active Inmates By Security Levels

Risk Reduction Services

Risk Reduction Services is a unit with the Georgia Department of Corrections mandated to reduce recidivism by providing research-based programs. The mission is to increase public safety by reducing recidivism.

The goals if Risk Reduction Services are to provide constitutionally mandated or legally required programs and at the same time, focus on changing criminal thinking and reducing criminal behavior through the implementation of evidenced based programs that target crime-producing behavior.

The primary targets of effective offender interventions are criminal thinking, substance abuse, education, and employment. As assessment process identifies offender risks and need which is utilized for principles.

tifies offender risks and need which is utilized for program selection.

Offender Program Completions

Academic and vocational advancement opportunities are available for offenders identified in need. Among our newest vocationally oriented programs are the Guide Dog Training and Braille Transcription Projects. These programs not only offer viable training for inmates, but also provide valuable services to the community.

Several cognitive programs designed to address criminal attitudes, beliefs and thinking have been implemented in the model demonstration sites. The Residential Substance Abuse Treatment

Program benefited from an additional 160 beds, funded by a National Institute of Justice grant.

In addition, within our facilities, offenders have access to numerous counseling interventions, prison libraries and legal materials, chaplaincy services and other substance abuse programs. All incarcerated offenders receive a federally mandated one-hour of recreation per day.

Current initiatives include:

- Implementation of research-based programs at 20 model demonstration sites.
- Partnership with the National Institute of Corrections to evaluate model demonstration sites.
- Deployment of a validated assessment that identifies criminal offender risk and need
- Increase the accountability of our service delivery system

Office of Health Services

The mission of the Office of Health Services is to provide the required constitutional level of health care in the most efficient, cost-effective, and humane manner possible, while protecting the public health interests of the citizens of the State of Georgia. During FY03 the cost of inmate health care decreased while mental health and other special needs populations continue to grow.

In FY03 the Department spent \$143,680,480 on inmate health care, including both physical and mental health. This translated into a cost/inmate/day of \$9.13, a 5% reduction from expenditures in FY02. This decrease, which was necessary as a result of the state budgetary climate, was achieved through operating with leaner staffing, maintaining tighter control over the drug formulary and strengthening utilization management of off-site care. Further, this decrease was even more remarkable given the continued growth in the number of mental health and other chronically ill inmates.

With regard to mental health caseload growth, at the end of FY03 there were 6,714 mentally ill inmates within the correctional system, compared to 6,349 a year ago. Again, at the end of FY03 approximately 14.5% of the total inmate population was on a mental health caseload, a number that has continued to increase at the rate of 1% per year.

Human Resources

The 14,513 employees of the Georgia Department of Corrections are its most valuable resource. Central Personnel Administration provides support to these individuals by developing, coordinating, monitoring, evaluating, and administering personnel functions, department-wide. It provides oversight, consultation, technical assistance, and policy direction for correctional facilities, probation offices, and the various departmental units located across the state, which are charged with carrying out personnel functions at the local level. Major personnel functions include:

Applicant recruitment
Applicant testing/screening
Benefits
Computer Services
Critical incident debriefings
EEO/diversity
Employee assistance
Employee and applicant drug testing
Fair Labor Standards Act administration
Family and Medical Leave Act Administration
Grievances

Human resources policy development
Job evaluation/compensation
Performance Management program
Records management
Reprimand reviews
Return-to-Work program
Salary guidelines development
Selection and promotion guidelines
Transactions
Workplace harassment
Workforce Planning

	FY1999	FY2000	FY2001	FY2002	FY2003
GDC Employees	14,601	14,447	14,791	14,430	14,513
GDC Inmates	39,326	41,949	44,022	46,937	47,175

Food and Farm

The Food and Farm Operation trains inmates in food production, processing, warehousing and preparation. Over three thousand inmates work in prison kitchens, processing plants, warehouses and on the prison farms to help provide over 38 million inmate meals annually.

Improvements to prison farming, food processing and meal preparation has cut the average cost of an inmate meal to \$1.51 per day in FY 03 down from \$2.06 per day thirteen years ago in FY 90.

Fourty-five percent of the food consumed by Georgia inmates are produced and processed on Georgia's prison farms.

FDU Meat Processing Production

Georgia Correctional Industries

Georgia Correctional Industries (GCI) plays a key role in meeting the public's expectation that a prison sentence be more than just idle time. It does this by operating production plants at 15 state prisons, providing job training and productive work for up to 1,800 adult inmates incarcerated in the state prison system. Inmates working in these business enterprises develop marketable skills and the positive work habits needed for post-release employment. Simultaneously, the high-quality good and services produced by these inmates offer governmental agencies and other eligible entities a readily available source for goods and services—at competitive prices.

GCI created by the Georgia Legislature in 1960, is different from most government agencies because it is self-supporting and operates because it is self-supporting and operates solely on money generated from the manufacture and sale of its products and services. It operates a diverse, wide range of manufacturing plants, with product lines comprised of:

- Office Furniture
- Modular Workstations
- File Cabinets
- Institutional Metal Products
- Janitorial and General Cleaning Products
- Institutional Garments and Textiles
- Printing Services
- Signs and Decals
- License Plates
- Shoes
- Embroidery Services
- Mattresses and Bedding
- Hosiery
- Prescription Eyewear
- Chemical Dispensing Systems for Laundry and Dishwashing

The diverse businesses operated by GCI in Georgia's prisons keep inmates productive and teach them the marketable skills they need upon release. Their unpaid labor allows GCI to pass on a cost savings to state and local governments for products and services they need. That means tax dollars saved, and that a prison sentence is more than just idle time. GCI's sales of over \$33 million in FY2003, and up to 1,800 inmates working each day in its plants, attest to GCI's continued mission accomplishment.

Victim Advocacy

All too often victims of crime continue to need services long after their offender has been convicted and sentenced. The Georgia Department of Corrections, Office of Victim Services was created to offer post-conviction support and assistance to crime victims. The mission of this office is to work to ensure the rights and concerns of crime victims are recognized and protected during the correctional phase of the justice process.

With the passage of the Crime Victims Bill of Rights during the 1995 legislative session, crime victims were granted a number of rights including the right to request and receive "notification of the impending release of an offender from imprisonment." The Georgia Department of Corrections responded to the passage of this legislation by developing and implementing the Crime Victim Notification Program. This program is administered by the Department's Office of Victim Services.

The right to information is just one of many laws that protect and serve victims of crime. Through the Office of Victim Services the Georgia Department of Corrections recognizes the rights of crime victims to request and receive information pertaining to their offender. In keeping with the theme of this year's National Crime Victims Rights Week "Victims' Rights: Fulfill the Promise", during fiscal year 2003 the Office of Victim Services registered an additional 1,288 requests from crime victims electing to exercise their right to receive notification of an inmate's release from custody. From the inception of the victim notification program through the end of fiscal year 2003 the Office of Victim Services has received and registered a total of 7,257 requests for victim notification.

Crime Victim Notification Program

■ Notification Registrations

■ Notifications Made

Death Penalty in Georgia

A law, passed in FY00, changed the legal method of execution in Georgia from electrocution to lethal injection, effective for crimes committed on or after May 1, 2000. Anyone who commits a capital crime and receives a death sentence, will be executed by lethal injection.

In Georgia, 29 men have been executed since the U.S. Supreme Court upheld Georgia's death penalty in 1976.

Georgia had 113 inmates on death row by the end of FY03. Whites and non-white equally comprise the total with 50% each.

All male death row inmates are incarcerated at the Georgia Diagnostic and Classification Prison in Jackson. One female is on death row at Metro State Prison in Atlanta.

Four inmates were executed in FY2003.

Number of Inmates on Death Row by County (Top 12 Counties Only)

Probation

Probation is the most frequently used sentencing option in Georgia. During FY03, more than twice as many offenders were admitted to probation (37,093) as were admitted to prison (17,163). The Probation Division supervises 64% of all offenders under state correctional supervision. Prisons and other residential facilities supervise 26% and Parole supervises 10% of the state correctional population.

At the beginning of the fiscal year, the Probation Division was expanded to include the administration and operation of the Probation Diversion Centers. This realignment of responsibilities facilitates the movement of offenders between the field and the centers, better serving the public and the courts.

The Probation Division consists of a division office, three regional offices for field supervision, one regional office for center operations, 121 field offices, 16 diversion centers, and the Bainbridge Probation Substance Abuse Treatment Center.

Programs

Part of good probation field supervision is ensuring that offenders have the opportunity to rehabilitate themselves. Rehabilitation is a long-term strategy of enhancing public safety by preventing future crimes. Because the offenders must eventually function on their own in the community, there is an emphasis on helping them find appropriate treatment services in the local area.

Working with an offender population presents special challenges for some treatment providers and not all providers are able to meet this challenge. Accordingly, the Probation Division now maintains a list of treatment providers who have the appropriate credentials and have agreed to abide by conditions set forth by the state.

State Adult Offenders

FY03 was a year of huge growth in programming for probationers in both the centers and the field. While the referral system for treatment in the community continued, programming for probationers was also expanded with the Demonstration Model Sites. These sites, in offices and diversion centers around the state, provide treatment using the "What Works" literature as a base.

"What Works" is the name given to a collection of conclusions drawn by D.A. Andrews and Paul Gendreau as a result of their meta-analysis studies of correctional programs in the early 1990's. Their work, identifying the programs that were successful as well as those that were not, has become the foundation of program development and operation nationwide. Initiatives based on the successful programs identified by the "What Works" studies are characterized by behavior-based treatment, timeframes of three to nine months, and extensive use of the offender's time during that period.

The issues that are viewed as most important to offender accountability and rehabilitation in the "What Works" literature are the core areas addressed in the correctional programming offered to probationers in the demonstration model sites. These are: cognitive/behavioral, substance abuse, employment and education. Probation Division staff are working with the Risk Reduction Services staff to ensure that the tenets of "What Works" are incorporated into all programming offered to probationers.

One of the problems that has plagued the offender population for years is substance abuse. Some studies have suggested that up to 85% of the offender population has problems with either alcohol or drugs.

According to studies by the Substance Abuse and Mental Health Services Administration (SAMHSA), an agency of the U.S. Department of Health and Human Services, frequent testing for substance abuse is an essential part of any substance abuse regimen. In fact, some studies by SAMHSA indicate that testing alone will deter substance abuse.

In addition to supporting offender participation in substance abuse primary care through in-house or referral services, the Probation Division also supports an Aftercare Program for those offenders who complete the primary care programs.

Technology

The automated case management information system, SCRIBE, was implemented in all Probation Field Offices during FY02 and in all diversion centers during FY03. All case noted as well as criminal and demographic data about probationers are available through computers on the officers' desks.

In addition to adding convenience, the SCRIBE system allows the officers to hold offenders more accountable by making information about the offenders immediately available to all authorized users.

Operations

In July 2002, the administration of the diversion centers was moved to the Probation Division, formalizing a relationship that had already existed. Probationers in diversion centers often have already been on probation and in almost all cases, will be under probation supervision when they complete the diversion center team.

Although the offenders housed in the diversion centers and those supervised under field supervision are very similar, the operations of the two modalities are significantly different. Each has its own challenges, advantages, and disadvantages.

Probation Caseloads by Supervision Level

Probationers are Managed According to their
Risk and Needs

Max: Violent offenders, sexual offenders, predators against children, and other extremely risky offenders.

High: Career criminals, violent offenders, predators, and others with significant risk to the community.

Standard: Mostly nonviolent offenders and those who still owe court-ordered monies. This category may include violent offenders who have shown adherence to the conditions of probation.

Administrative: Offenders who have met all financial obligations and those who have been moved to

In 1996, the Probation Division implemented the Risk Based Supervision Mode. In simple terms, this is a redistribution of activities geared toward devoting more time and effort to those offenders who pose the most risk to the community. The supervision levels of offenders are assigned based on the results of an assessment instrument administered at intake and the reassessment instrument that is repeated throughout the supervision period.

Overall the probationer population grew by 3.5% over the past year. However, due to the new supervision model and other efficiencies, the average Standard/Administrative caseload dropped to 221 probationers per officer, a drop of 14% from the previous year.

Level/Type	Number of Offenders– End of FY03	Percentage of Population— End of FY03	FY03 Model
Max	2,682	2.1%	3 contacts: 1 face-to-face field contact and 1 quality face-to-face office contact and 1 quality face-to-face field collateral contact. (A face-to-face field contact can replace the office or collateral contact.
IPS	4,159	3.3%	For the first six months of supervision, all offenders are supervised with 4 contacts per month. Thereafter, contact requirements are based on the assessed classification level.
SPS	4,879	3.9%	Contact requirements are based on the assessed classification level plus one additional contact per month.
High	4,036	3.2%	2 contacts: 1 face-to-face field contact and 1 quality face-to-face office or field collateral contact. (A face-to-face field contact can replace the collateral contact.
Medium	13,670	10.9%	1 face-to-face contact (field or office) per month PLUS 1 quality face-to-face field collateral contact per quarter. (A face-to-face field contact can replace the collateral contact.)
Standard	43,243	34.4%	1 compliance check in the form of an office or field visit, quality collateral contact, telephone contact, mailed report or financial review.
Administrative	53,058	42.2%	Monitoring of address, employment, and other key conditions.

Specialized Probation Supervision (SPS) is a statewide program specifically for offenders who commit sexual crimes. Each circuit has at least one officer specially trained to supervise and SPS caseload. SPS is highly restrictive and structured. Travel and computer access are often curtailed, and offenders are required to keep the assigned probation officer aware of their whereabouts and activities. Probationers assigned to SPS are typically required to attend treatment by a certified provider. Sanctions are enforced if the probationer fails to attend and actively participate in treatment. It is the goal of the Probation Division to protect the community from further victimization by sex offenders by maintaining specialized standards of supervision, providing support to victims, and ensuring the offenders receive the most effective treatment possible.

During FY03, SPS was re-evaluated by a select group of field practitioners. The evaluation resulted in changes to the optimal contact requirements and the addition of a new assessment tool. In addition to the contacts required by the assessed classification of the offender, another contact must be made with each sex offender each month. The Static 99 is used to assess the offender's needs and risks associated specifically with sexual behavior.

Center Operations

The Director of Center Operations is responsible for the operation of diversion centers and the Bainbridge Probation Substance Abuse Treatment Center (BPSATC). Restitution centers were created in the 1970's and evolved over time to diversion centers. Offenders may be sentenced directly to a center or may be sent there as part of a revocation or sentence modification. The centers are residential by probationers hold jobs in the local community. All paychecks are sent directly to the centers, which deduct room and board, restitution, fines, fees, and other court ordered monies before depositing the remainder in an account for the probationer.

Corrections' FY03 Budget

FY03 Expenditures

Personal Services	\$567,712,907
Regular Operating	62,875,636
Travel	1,640,819
Motor Vehicle Purchases	1,083,265
Equipment	3,837,249
Computer Charges	5,252,463
Real Estate Rentals	7,862,898
Telecommunications	7,894,025
Per Diem, Fees & Contracts	258,120
Capital Outlay	12,052,301
Utilities	25,843,796
Health Services Purchases	133,951,974
Court Costs	1,278,260
County Subsidy	36,737,700
County Subsidy for Jails	11,621,740
Central Repair Fund	893,624
Meal Payments (Central State Hospital)	4,268,024
Utility Payments (Central State Hospital)	1,627,149
Meal Payments—Public Safety	577,160
Inmate Release Fund	1,356,487
Contracts (UGA Extension Service)	461,824
Minor Construction Fund	752,998
	,,,,,

TOTAL FY2003 EXPENDITURES (\$943,297,734 in state funds)

\$975,444,054

The Georgia Department of Corrections' FY2003 expenditures totaled about \$975.4 million. Over \$32.1 million of that amount was in non-state funds that came from federal funds (such as child nutrition, substance abuse, and violent offender incarceration); room and board fees from diversion center residents; receipts from county, city and DOT work details; monies from central project telephone funds; and other miscellaneous fund sources. Additional non-state funds that we collect that are not included in the budget (but are remitted directly to the State Treasury) are \$10,537,920 in probation and crime lab fees from probationers; \$1,789,282 in room and board fees from transitional center residents; and \$6,767 in other miscellaneous monies. Also not included are \$1,465,227 in victim's fees that we collected from probationers and submitted directly to the Office of Planning and Budget for the Georgia Crime Victims Emergency Fund.

Facility Regional Offices

Northern Region P.O. Box 17765 Atlanta, GA 30316 (404) 635-7173

Central RegionP.O. Box 278
Hardwick, GA
31034
(478) 445-4383

Southeast Region HCO1 Reidsville, GA 30453 (912) 557-7707

Southwest Region 6501 Veteran's Parkway Suite 1-D Columbus, GA 31909 (706) 649-1999

State Prisons

Lee Arrendale State PrisonP.O. Box 709
Alto, GA 30510
(706) 776-4700

Augusta State Medical Prison 3001 Gordon Hwy. Grovetown, GA 30813 (706) 855-4700

Autry State Prison P.O. Box 648 Pelham, GA 31779 (229) 294-2940

Baldwin State Prison P.O. Box 218

Hardwick, GA 31034 (478) 445-5218

Bostick State Prison P.O. Box 1700 Hardwick, GA 31034 (478) 445-4623

Burruss CTC P.O. 5849 Forsyth, GA 31029 (478) 994-7511

Calhoun State Prison P.O. Box 249

P.O. Box 249 Morgan, GA 39866 (229) 849-5000

Central State Prison 4600 Fulton Mill Rd Macon, GA 31208 (478) 471-2906

Coastal State Prison P.O. Box 7150 Garden City, GA 31418 (912) 965-6330

Dodge State Prison P.O. Box 276 Chester, GA 310

Dooly State Prison P.O. Box 750 Unadilla, GA 31091 (478) 627-2000

Georgia Diagnostic & Classification Prison P.O. Box 3877 Jackson, GA 30233 (770) 504-2000

Georgia State Prison 200 GA Hwy. 147 Reidsville, GA 30453 (912) 557-7301

Hancock State Prison P.O. Box 339 Sparta, GA 31087

(706) 444-1000

Hays State Prison P.O. Box 668 Trion, GA 30753 (706) 857-0400

Homerville State Prison P.O. Box 337 Homerville, GA 31634

(912) 487-3052

Johnson State Prison P.O. Box 344 Wrightsville, GA 31096 (478) 864-4100

Lee State Prison 153 Pinewood Dr. Leesburg, GA 31763 (229) 759-6453 Macon State Prison P.O. Box 426 Oglethorpe, GA 31068

(478) 472-3400

Men's State Prison P.O. Box 396 Hardwick, GA 31034 (478) 445-4702

Metro State Prison 1301 Constitution Road Atlanta, GA 30316 (404) 624-2200

Milan State Prison P.O. Box 410 Milan, GA 31060 (229) 362-4900

Montgomery State Prison P.O. Box 256 Mt. Vernon, GA 30445 (912) 583-3600

Phillips State Prison 2989 W. Rock Quarry Road Buford, GA 30519 (770) 932-4500

Pulaski State Prison P.O. Box 839 Hawkinsville, GA 31036 (478) 783-6000

Putnam State Prison P.O. Box 3970 Eatonton, GA 31024 (706) 484-2900

Rivers State Prison P.O. Box 1500 Hardwick, GA 31034 (478) 445-4591

Rogers State Prison 200 Rogers Road Reidsville, GA 30453 (912) 557-7771

Rutledge State Prison P.O. Box 8409 7175 Manor Road Columbus, GA 31908 (706) 568-2340 **Scott State Prison** P.O. Box 417 Hardwick, GA 31034 (478) 445-5375

Smith State Prison P.O. Box 726 Glennville, GA 30427 (912) 654-5000

Telfair State PrisonP.O. Box 549
Helena, GA 31037
(229) 868-7721

Valdosta State Prison P.O. Box 310 Valdosta, GA 31603 (229) 333-7900

Walker State Prison P.O. Box 98 Rock Springs, GA 30739 (706) 764-3600

Ware State Prison 3620 Harris Road Waycross, GA 31503 (912) 285-6400

Washington State Prison P.O. Box 206 13262 Hwy. 24E Davisboro, GA 31018 (478) 348-5814

Wayne State PrisonP.O. Box 219
Odum, GA 31555
(912) 586-2244

Wilcox State Prison P.O. Box 397 Abbeville, GA 31001 (229) 467-3000

County Camps

Athens/Clarke

CCI 2825 County Farm Rd. Augusta, GA 30605 (706) 613-3400

Augusta/Richmond CCI 2314 Tobacco Road Augusta, GA 30906 (706) 798-5572 **Bulloch CCI** 17301 U.S. 301 Nortrh Statesboro, GA 30458 (912) 764-6217

Carroll Co. Prison 96 Horsley Mill Rd. Carrollton, GA 30458 (912) 764-6217

Clayton CCI P.O. Box 309 11420 S.L. R. Blvd. Lovejoy, GA 30250 (770) 830-5905

Colquitt Co. Prison P.O. Box 339 2010 County Farm Road Moultrie, GA 31776 (229) 616-7490

Coweta Co. Prison 101 Selt Road Newnan, GA 30263 (770) 254-3723

Decatur CCI 1153 Airport Road Bainbridge, GA 39817 (229) 248-3036

Effingham Co. Prison P.O. Box 235 Springfield, GA 31329 (912) 754-2108

Floyd Co. Prison 329 Black Bluff Rd., SW Rome, GA 30161 (706) 236-2491

Gwinnett CCI 750 High Hope Rd. Lawrenceville, GA 30043 (678) 407-6000

Hall CCI 1694 Barber Road Gainesville, GA 30507 (770) 536-3672

Harris CCI 9982 GA Hwy. 116 Hamilton, GA 31811 (706) 628-4959 Jackson CCI 255 Curtis Spence Dr. Jefferson, GA 30549 (706) 367-5287

Jefferson CCI 1159 Clarks Mill Rd. Louisville, GA 30434 (478) 625-7230

Mitchell CCI 4838 Hwy. 37 East Camilla, GA 31730 (229) 336-2045

Muscogee Co. Prison 7175 Sacredote Lane Columbus, GA 31907 (706) 561-3220

Screven CCI P.O. Box 377 Sylvania, GA 30467 (912) 863-4555

Spalding CCI 295 Justice Blvd. Griffin, GA 30224 (770) 467-4760

Stewart CCIP.O. Box 157
Lumpkin, GA
31815
(229) 838-4385

Sumter CCI 346 McMathmill Road Americus, GA 31709 (229) 928-4582

Terrell CCI 3110 Albany Hwy. Dawson,GA 31742 (229) 995-5381

Thomas Co. Prison 116 Joiner Road Thomasville, GA 31757 (229) 226-4394

Troup CCI2508 Hamilton
Road
LaGrange, GA
30240
(706) 883-1720

Private Prisons

Coffee County Prison (Corrections Corp. of America) P.O. Box 650 Nicholls, GA 31554 (912) 345-5058

D. Ray James State Prison (Cornell Corporation) Highway 252 Folkston, GA 31537 (912) 496-6242

Wheeler County Prison (Corrections Corp. of America) 1100 North Broad St. Alamo, GA 30411 (912) 568-1731

Prison Boot Camps

Baldwin BC P.O. Box 218 Hardwick, GA 31034 (478) 445-5218

Burruss BC P.O. Box 5849 Forsyth, GA 21029 (478) 994-7511

Hays BC P.O. Box 668 Trion, GA 30753 (706) 857-0400

Montgomery BC P.O. Box 256 Mt. Vernon, GA 30445 (912) 583-3600

Scott BC P.O. Box 417 Hardwick, GA 31034 (478) 445-5375

Transitional Centers

Albany TC 304 N. Washington St. Albany, GA 31701 (229) 430-3888

Atlanta TC P.O. Box 54177 332 Ponce de Leon Ave., NE Atlanta, GA 30308 (404) 206-5103

Augusta TC 601 Taylor Street Augusta, GA 30901 (706) 721-1650

Macon TC 1100 Second Street Macon, GA 31201 (478) 751-6090

TC 1303 Constitution Rd. Atlanta, GA 30316

(404) 624-2380

Metro Women's

Savannah Men's TC 1250 E. Presidents Street Savannah, GA 31404

(912) 651-6372

Savannah Women's TC 439 East Broad St. Savannah, GA 31401 (912) 651-2268

Probation Detention Centers

Bainbridge PSATC P.O. Box 1010 Bainbridge, GA 31718 (229) 248-2463

Central PDC P.O. Box 190 Cadwell, GA 31009 (478) 689-4750

Colwell PDC 797 Beasley Street Blairsville, GA 30512 (706) 745-3610

I.W. Davis PDC P.O. Box 730 Jefferson, GA 30549 (706) 367-1732

Davisboro Women's PDC P.O. Box 128 Davisboro, GA 31018 (478) 348-2348 Emanuel Co. PDC P.O. Box 1430 Twin City, GA 30471 (478) 763-2400

J.C. Larmore PDC P.O. Box 491419 College Park, GA 30349 (770) 306-6942

Virgil W. McEver, Jr. PDC P.O. Box 1480 2100 King's Chapel Rd. Perry, GA 31069 (478) 988-7024

Northwest PDC 1030 W. Girrard St. Cedartown, A 30125 (770) 749-2300

Patten PDC P.O. Box 278 Lakeland, GA 31635 (229) 482-8241

Paulding Co. PDC 1295 Industrial Blvd. N Dallas, GA 30132 (770) 443-7807

Rockdale-Dekalb PDC 2165 Chambers Dr. Conyers, GA 30012 (770) 388-5777

Southeast PDC P.O. Box 869 Claxton, GA 30417 (912) 739-1911

Southwest PDC P.O. Box 3188 Moultrie, GA 31776 (229) 995-6701

Terrell Co. PDC P.O. Box 779 Dawson, GA 31742 (229) 995-6701

Western PDC P.O. Box 2250 Butler, GA 31006 (478) 862-5851

West Georgia PDC P.O. Box 589 Zebulon, GA 30295 (770) 567-0531

Whitworth PDC P.O. Box 769 Hartwell, GA 30643 (706) 856-2601

Women's PDC P.O. Box 920 Claxton, GA 30417 (912) 739-0716

Probation Boot Camps

Treutlen PBC P.O. Box 707 Soperton, GA 30457 (912) 529-6760

West GA PBC P.O. Box 690 Bremen, GA 30110 (770) 537-5143

Diversion Centers

Albany DC P.O. Box 50188 Albany, GA 31703 (229) 430-4306

Alcovy DC P.O. Box 1600 Monroe, GA 30655 (770) 207-4171

Athens DC P.O. Box 1229 Athens, GA 30603 (706) 542-8628

Augusta DC P.O. Box 5706 Augusta, GA 30906 (706) 771-4763

Clayton DC P.O. Box 2283 Forest Park, GA 30298 (404) 363-7680

Cobb DC 831 North Cobb Pkwy. Marietta, GA 30062 (770) 528-5300

Columbus DC 3900 Schatulga Rd Columbus, GA 31907 (706) 568-2167

Gainesville DC 1002 Aviation Blvd Gainesville GA 30501 (770) 535-5723 **Gateway DC** 1102 Sylvan Road Atlanta, GA 30310 (404) 756-4600

Griffin DCP.O. Box 1086
Griffin, GA 30224
(770) 229-3327

Helms DC 1275 Constitution Rd Atlanta, GA 30316 (404) 624-2413

Macon DC 200 Henry Street Macon, GA 31206 (478) 751-6197

Rome DC Northwest Regional Hospital 1305 Redmond Rd. Bldg. 206 Rome, GA 30161 (706) 295-6418

Savannah DC 1303 E. President St. Savannah, GA 31404 (912) 651-2733

Thomasville DC P.O. Box 980 Thomasville, GA 31799 (229) 225-4025

Tommy M. Rouse DC P.O. Box 759 Waycross, GA 31502 (912) 285-6028

Field Probation Offices

Acworth PO P.O. Box 910 Marietta, GA 30061 (770) 528-7950

Adel PO 208 N. Parrish Ave Adel, GA 31620 (229) 896-7525

Albany POP.O. Box 822
Albany, GA 31702
(229) 430-4182

Americus PO P.O. Box 226 Americus, GA 31709 (229) 931-2537

Appling POP.O. Box 344
Appling, GA 30802
(706) 541-0033

Athens POP.O. Box 1146
Athens, GA 30603
(706) 369-6000

Atlanta-Central PO 353 Parkway Dr. Atlanta, GA 30312 (404) 463-4333

Atlanta Day Report Center 3201 Atlanta Industrial Pkwy. Suite 101 Atlanta, GA 30331 (404) 699-5151

Atlanta PO 160 Pryor Street Room JG-54 Atlanta, GA 30303 (404) 656-4600

Atlanta PO (Court Services) 160 Pryor Street JG-54 Atlanta, GA 30303 (404) 656-4600

Atlanta PO (Transfer) 160 Pryor Street JG-54 Atlanta, GA 30303 (404) 656-4600

Atlanta PO (Programs/IPS) 3201 Atlanta Industrial Pkwy. Atlanta, GA 30331 (404) 505-0133

Atlanta South PO1 1568 Willingham Dr. Suite G-102 College Park, GA 30337 (404) 559-6661

Atlanta South PO2 (annex) 1568 Willingham Dr. Suite G-102 College Park, GA 30349 (404) 559-6661

Atlanta SSU 3201 Atlanta Ind. Pkwy Bldg. 300-Suite 303 Atlanta, GA 30331 (404) 505-2344

Atlanta West PO 2001 MLK Jr., Dr. Suite 412 Atlanta, GA 30310 (404) 756-4432

Augusta PO 901 Greene Street Augusta, GA 30901 (706) 721-1122

Bainbridge PO P.O. Box 1044 Bainbridge, GA 39818 (229) 248-2671

Baxley POP.O. Box 898
Baxley, GA 31515
(912) 366-1064

Blairsville PO Box 7 185 Wellborne St. Blairsville, GA 30512 (706) 781-2360

Blakely POP.O. Box 772
Blakely, GA 39824
(229) 723-4277

Blue Ridge PO 900 E. Main Street. Suite 9 Blue Ridge, GA 30513

Brunswick PO P.O. Box 178 Brunswick, GA 31521 (912) 262-3065

Buchanan PO P.O. Box 156 Buchanan, GA 30113 (770) 646-3810

Cairo POP.O. Box 149
Cairo, GA 39828
(229) 377-5347

Calhoun POP.O. Box 294
Calhoun, GA
30703
(706) 624-1414

Camilla PO P.O. Box 342 Camilla, GA 31730 (229) 522-3572

Canton PO P.O. Box 448 Canton, GA 30169 (770) 479-2602

Carnesville PO P.O. Box 371 Carnesville, GA 30521 (706) 384-4343

Carrollton PO 205 Tanner Street Suite B Carrollton, GA 30117 (770) 836-6704

Cartersville PO P.O. Box 771 Cartersville, GA 30120 (770) 387– 3780

Cedartown PO P.O. Box 1771 Cedartown, GA 30125 (770) 749-2206

Clarkesville PO P.O. Box 2556 Clarkesville, GA 30523 (706) 754-9315

Claxton PO P.O. Box 26 Claxton, GA 30417 (912) 739-9612

Clayton PO 25 Courthouse Sq. Suite 109 Clayton, GA 30525 (706) 782-4727

Cleveland PO 59 South Main St. Suite J Cleveland, GA 30528 (706) 348-4884

Columbus PO P.O. Box 2337 Columbus, GA 31902 (706) 649-7484

Conyers PO P.O. Box 473 Conyers, GA 30012 (770) 388-5011 Cordele PO 1304 South Seventh St. Cordele, GA 31015 (229) 276-2346

Covington POP.O. Box 348
Covington, GA
30015
(770) 784-2700

Cumming PO 310 Tribble Gap Rd Cumming, GA 30040 (770) 781-2170

Cuthbert POP.O. Box 365
Cuthbert, GA 39840
(229) 732-2123

Dahlonega PO 163 Tipton Dr. Dahlonega, GA 30533 (706) 867-2929

Dallas PO P.O. Box 82 Dallas, GA 30132 (770) 443-7861

Dalton POP.O. Box 747
Dalton, GA 30722-0747
(706) 272-2306

Danielsville PO P.O. Box 392 Danielsville, GA 30633 (706) 795-3845

Darien POP.O. Box 1238
Darien, GA 31305
(912) 437-5583

Dawson PO P.O. Box 387 Dawson, GA 39842 (229) 995-6459

DeKalb Central PO (Admin. & Court Services) 547 Church Street 1st Floor Decatur, GA 30030 (404) 370-5113

DeKalb North PO LaVista Office Park 2187 Northlake Pkwy. Bldg. 9 Room 23 Tucker, GA 30084 (770) 414-3670 **Donalsonville PO** P.O. Box 245 Donalsonville, GA 39845 (229) 524-2836

Douglas POP.O. Box 1051
Douglas, GA 31533
(912) 389-4431

Douglasville PO 8723 Hospital Dr. Suite 1 Douglasville, GA 30134 (770) 489-3070

Dublin POP.O. Box 2012, CSS
Dublin, GA 31040
(478) 275-6637

Eastman PO P.O. Box 4234 Eastman, GA 31023 (478) 374-6501

Eatonton POP.O. Box 4223
Eatonton, GA
31024
(706) 213-2032

Elberton POP.O. Box 725
Elberton, GA 30635
(706) 213-2032

Elijay PO 368 Craig Street Suite 103 East Elijay, GA 30540 (706) 635-5125

Fayetteville PO 135-A Bradford Sq. Fayetteville, GA 30215 (770) 460-2730

Fitzgerald POP.O. Box 1168
Fitzgerald, GA
31750
(229) 426-5234

Fort Valley PO P.O. Box 754 Fort Valley, GA 31030 (478) 825-3136

Gainesville POP.O. Box 2436
Gainesville, GA
30504
(770) 535-5710

Gray PO P.O. Box 753 Gray, GA 31032 (478) 986-6611

Greensboro POP.O. Box 282
Greensboro, GA
30642
(706) 453-7131

Greenville POP.O. Box 582
Greenville, GA
30222
(706) 672-4971

Griffin PO 1435 N. Expressway Suite 302 Griffin, GA 30223 (770) 229-3132

Hartwell PO P.O. Box 715 Hartwell, GA 30643 (706) 856-2711

Hazelhurst PO P.O. Box 1060 Hazelhurst, GA 31539 (912) 375-4441

Hinesville PO P.O. Box 94 Hinesville, GA 31310 (912) 370-2571

Homerville PO 110 Court Square Homerville, GA 31310 (912) 370-2571

Jackson PO 286 Cedar Street Jackson, GA 30233 (770) 504-2370

Jasper PO 37 Court Street Jasper, GA 30143 (706) 692-4805

Jesup POP.O. Box 272
Jesup, GA 31598
(912) 427-5894

LaFayette PO 114 East Patton St. LaFayette, GA 30728-0423 (706) 845-4125

LaGrange PO Rear 206 Ridley Ave LaGrange, GA 30240 (706) 845-4125 **Lakeland PO**P.O. Box 366
Lakeland, GA
31635
(229) 482-3303

Lawrenceville PO P.O.Box 1305 Lawrenceville, GA 30046 (770) 339-2222

Louisville POP.O. Box 706
Louisville, GA
30434
(478) 625-3648

Lyons POP.O. Box 658
Lyons, GA 30436
(912) 526-8311

Macon PO 200 Third Street Macon, GA 31201 (478) 751-6092

Marietta PO P.O. Box 910 Marietta, GA 30061 (770) 528-7950

Marietta PO (suboffice) 2275 Northwest Pkwy. Suite 170 Marietta, GA 30067 (770) 916-2115

Marietta PO (North) 130 South Park Sq. Marietta, GA 30061 (770) 528-4923

McDonough PO 45 Keys Ferry St. McDonough, GA 30253 (770) 954-2004

McRae PO P.O. Box 151 McRae, GA 31055 (229) 868-3200

Milledgeville PO P.O. Box 1808 Milledgeville, GA 31059 (478) 445-4468

Millen PO P.O. Box 486 Millen, GA 30442 (478) 982-2050

Millen PO

P.O. Box 486 Millen, GA 30442 (478) 982-2050

Monroe PO

P.O. Box 129 Monroe, GA 30655 (770) 267-1347

Monticello PO

1125B Fred Smith St. Monticello, GA 31064 (706) 468-4920

Morgan PO

P.O. Box 143 Morgan, GA 39866 (229) 849-3795

Morrow PO

1331 Citizens Pkwy Suite 201 Morrow, GA 30260 (770) 960-4100

Moultrie PO

P.O. Box 1214 Moultrie, GA 31776 (229) 891-7270

Nashville PO

111 South Davis St. Berrien Co. Bldg. Nashville, GA 31639 (229) 686-9329

Newnan PO

51-B Perry Street Newnan, GA 30263 (770) 254-7204

Oglethorpe PO

P.O. Box 372 Oglethorpe, GA 31068 (478) 472-3591

Perry PO

1010 Ball Street Perry, GA 31069 (478) 988-6750

Ringgold PO

Catoosa Co. Courthouse Room 204 Ringgold, GA 30726 (706) 295-6323

Rome PO

400 Broad Street Suite 100 Rome, GA 30161 (706) 295-6323 Sandersville PO

P.O. Drawer 1015 Sandersville, GA 31082 (478) 553-2450

Savannah PO

P.O. Box 9504 Savannah, GA 31412 (912) 651-2204

Soperton PO

P.O. Box 262 Soperton, GA 30457 (912) 529-6283

Springfield PO

P.O. Box 820 Springfield, GA 31329 (912) 754-3257

Statesboro PO

P.O. Box 238 Statesboro, GA 30459 (912) 871-1119

Swainsboro PO

P.O. Drawer S Swainsboro, GA 30401 (478) 289-2602

Sylvania PO

655 Frontage Rd. East Sylvania, GA 30467 (912) 564-7382

Sylvester PO

P.O. Box 876 Sylvester, GA 31791 (229) 777-2183

Thomaston PO

113-B East County Rd Thomaston, GA 30286 (706) 646-6000

Thomasville PO

P.O. Box 1602 Thomasville, GA 31799 (229) 225-4021

Thomson PO

P.O. Box 337 Thomson, GA 30824 (706) 595-7404

Tifton PO

P.O. Box 2006 Tifton, GA 31793 (229) 386-3503 Toccoa PO

115-B West Doyle St. Toccoa, GA 30577 (706) 282-4570

Valdosta PO

P.O. Box 6 Valdosta, GA 31603 (229) 333-5274

Warner Robins PO

281-D Carl Vinson Pkwy. Warner Robins, GA 31088 (478) 929-6832

Washington PO

P.O. Box 867 Washington, GA 30673 (706) 678-2373

Watkinsville PO

P.O. Box 92 Watkinsville, GA 30677 (706) 769-3959

Waycross PO

P.O. Box 819 Waycross, GA 31502 (912) 287-6535

Waynesboro PO

P.O. Box 89 Waycross, GA 31502 (912) 287-6535

Winder PO

22 Lee Street Winder, GA 30680 (770) 307-3065

Woodbine PO

P.O. Box 400 Woodbine, GA 31569 (912) 576-5998

Departmental Map

Organizational Chart

Active Inmate Population Fiscal Year 1993 - Fiscal Year 2003

Active Inmate Profile:

Race:	
Nonwhite	30,234 (64%)
White	16,877 (36%)
Gender:	
Male	44,020 (93%)
Female	3,091 (7%)
Average Age	35 years
Probation to Follow	19,565 (41%)
Educational Level:	
Up to 11th Grade	31,785 (68%)
GED or High School Graduate	14,212 (32%)
Number of Prior GA Incarcerations:	
Zero	26,966 (54%)
One	8,277 (18%)
Two or More	11,868 (28%)

Inmate Admissions/Departures

Inmate Admissions and Departures Fiscal Year 1993 - Fiscal Year 2003

FY2003 Prison Admissions By Crime Type July 1, 2002 - June 30, 2003

Inmates by County of Conviction

County Appling	Men 90	Women 3	TOTAL 93	County Fannin	Men 127	Women 10	TOTAL 137	County Oglethorpe	Men 56	Women 4	TOTAL
Atkinson	42	3	45	Fayette	243	23	266	Paulding	184	13	197
Bacon	60	2	62	Floyd	725	84	809	Peach	94	3	97
Baker	18	3	21	Forsyth	186	16	202	Pickens	93	3	96
Baldwin	346	20	366	Franklin	122	6	128	Pierce	58	0	58
Banks	69	7	76	Fulton	3925	161	4086	Pike	36	3	39
Barrow	197	20	217	Gilmer	169	11	180	Polk	160	5	165
Bartow	399	36	435	Glascock	8	1	9	Pulaski	103	10	113
Ben Hill	200	15	215	Glynn	491	22	513	Putnam	130	5	135
Berrien	80	5	85	Gordon	267	28	295	Quitman	9	1	10
Bibb	989	47	1036	Grady	244	19	263	Rabun	53	2	55
Bleckley	122	8	130	Greene	130	5	135	Randolph	60	5	65
Brantley	36	2	38	Gwinnett	1313	114	1427	Richmond	1791	136	1927
Brooks	80	2	82	Habersham	94	6	100	Rockdale	316	28	344
Bryan	74	5	79	Hall	664	58	722	Schley	22	1	23
Bulloch	377	30	407	Hancock	30	2	32	Screven	150	11	161
Burke	214	10	224	Haralson	99	2	101	Seminole	77	8	85
Butts	136	7	143	Harris	105	3	108	Spalding	675	55	730
Calhoun	38	4	42	Hart	93	5	98	Stephens	131	6	137
Camden	95	7	102	Heard	48	3	51	Stewart	35	4	39
Candler	77	4	81	Henry	367	27	394	Sumter	203	12	215
Carroll	522	59	581	Houston	463	34	497	Talbot	37	3	40
Catoosa	210	22	232	Irwin	80	2	82	Taliaferro	11	1	12
Charlton	51	3	54	Jackson	208	10	218	Tattnall	106	7	113
Chatham	2148	140	2288	Jasper	52	2	54	Taylor	78	4	82
Chattahoochee	28	0	28	Jeff Davis	60	2	62	Terlfair	129	16	145
Chattooga	193	14	207	Jefferson	109	3	112	Terrell	86	4	90
Cherokee	485	61	546	Jenkins	108	3	111	Thomas	323	22	345
Clarke	465	30	495	Johnson	51	2	53	Tift	319	20	339
Clay	27	0	27	Jones	116	7	123	Toombs	274	23	297
Clayton	1723	172	1895	Lamar	94	6	100	Towns	25	3	28
Clinch	52	1	53	Lanier	47	1	48	Treutlen	39	1	40
Cobb	2104	181	2285	Laurens	233	13	246	Troup	656	41	697
Coffee	238	18	256	Lee	55	2	57	Turner	83	2	85
Colquitt	302	11	313	Liberty	251	16	267	Twiggs	44	0	44
Columbia	231	26	257	Lincoln	42	1	43	Union	46	2	48
Cook	131	14	145	Long	70	4	74	Upson	192	10	202
Coweta	424	23	447	Lowndes	557	30	587	Walker	290	25	315
Crawford	20	3	23	Lumpkin	65	3	68	Walton	285	23	308
Crisp	256	20	276	Macon	67	2	69	Ware	402	28	430
Dade	113	3	116	Madison	108	7	115	Warren	49	2	51
Dawson	78	4	82	Marion	40	2	42	Washington	104	8	112
Decatur	292	25	317	McDuffie	192	5	197	Wayne	142	8	150
DeKalb	2803	150	2953	McIntosh	74	1	75	Webster	10	0	10
Dodge	196	16	212	Meriwether	205	17	222	Wheeler	45	2	47
Dooly	120	5	125	Miller	30	1	31	White	67	6	73
Dougherty	921	62	983	Mitchell	202	15	217	Whitfield	674	84	758
Douglas	754	72	826	Monroe	126	6	132	Wilcox	54	4	58
Early	71	3	74	Montgomery	49	2	51	Wilkes	68	5	73
Echols	12	0	12	Morgan	111	8	119	Wilkinson	49	4	53
Effingham	148	13	161	Murray	166	9	175	Worth	150	5	155
Elbert	166	12	178	Muscogee	1509	105	1614	Land			
Emanuel	162	6	168	Newton	379	28	407	TOTAL	43,958	3,049	47,007
Evans	76	3	79	Oconee	55	4	59				

FY2003 Prison Releases by Crime Type

FY2003 Prison Releases by Sentence Length July 1, 2002 - June 30,2003

Executions

Number of Georgia Executions

Active Inmates Under Death Sentence by Race & Gender

PRISON	Number of Inmates	<u>Total Costs</u>	Annual Cost Per Inmate	Daily Cost Per Inmate
Arrendale State Prison	1,221	28,482,924		63.92
Augusta State Medical Prison (1)	1,195	35,529,717		81.49
Autry State Prison	1,494	23,394,324		42.91
Baldwin State Prison (4)	945	18,397,299	19,463	53.32
Bostick State Prison	608	9,823,075	16,150	44.25
Burruss Correctional Training Center (2,4)	437	9,198,171	21,065	57.71
Calhoun State Prison	1,242	16,416,034	13,221	36.22
Central State Prison	786	13,559,389	17,260	47.29
Coastal State Prison	1,474	23,632,649	16,032	43.92
Dodge State Prison (4)	1,159	16,216,817	13,993	38.34
Dooly State Prison	1,139	14,283,737	12,536	34.35
GA Diagnostic & Classification Prison	1,827	29,990,129	16,413	44.97
Georgia State Prison	1,218	35,695,280	29,308	80.30
Hancock State Prison	1,388	19,159,727	13,808	37.83
Hays State Prison (4)	1,448	24,145,650	16,681	45.70
Homerville State Prison	194	3,569,803	18,449	50.54
Johnson State Prison	862	13,581,926	15,750	43.15
Lee State Prison	726	10,882,902	15,001	41.10
Macon State Prison	1,369	20,439,617	14,927	40.90
Men's State Prison	671	11,453,714	17,078	46.79
Metro State Prison	882	20,188,491	22,902	62.75
Milan State Prison	256	4,222,416	16,494	45.19
Montgomery State Prison (4)	392	5,906,472	15,071	41.29
Phillips State Prison (3)	1,047	20,817,911	19,888	54.49
Pulaski State Prison	1,039	21,785,085	20,971	57.45
Putnam State Prison	135	3,322,682	24,628	67.47
Rivers State Prison	1,096	18,559,096	16,927	46.38
Rogers State Prison	1,248	17,580,645	14,086	38.59
Rutledge State Prison	586	10,398,715	17,748	48.62
Scott State Prison (3)	1,239	16,973,039	13,699	37.53
Smith State Prison (3)	1,213	17,249,265	14,216	38.95
Telfair State Prison	1,066	15,881,249	14,904	40.83
Valdosta State Prison	1,157	25,709,615	22,226	60.89
Walker State Prison	617	8,049,892		35.76
Ware State Prison	1,296	22,373,347	17,270	47.32
Washington State Prison (3)	1,209	20,706,935	17,124	46.91
Wayne State Prison	198	3,672,220	18,523	50.75
Wilcox State Prison	1,349	17,398,796	12,895	35.33
State Prison Totals	37,424	648,648,751	17,332	47.49

Notes:

- (1) Augusta State Medical Prison—Primary Medical Support Location
- (2) Burruss CTC—Supports Georgia Public Safety Training Center
- (3) Includes Probation Detention Center Beds (Average Population of 42 at Phillips SP, 75 at Scott SP, 88 at Smith SP, and 147 at Washington SP)
- (4) Includes Inmate Boot Camp Beds (Average Population of 166 at Baldwin SP, 136 at Burruss CTC, 66 at Dodge SP, 163 at Hays SP, and 28 at Montgomery SP).

Center Costs

<u>FACILITY</u>	Number of Offenders	<u>Total Costs</u>	Annual Cost Per Offender	Daily Cost Per Offender
Transitional Centers				
Albany TC	148	2,507,601	16,981	46.52
Atlanta TC	242	3,784,385	15,627	42.81
Augusta TC	162	3,394,579	20,976	57.47
Macon TC	126	2,333,032	18,516	50.73
Metro TC	124	2,109,353	17,034	46.67
Savannah Men's TC	193	3,405,801	17,677	48.43
Savannah Women's TC	70	1,519,444	21,655	59.33
Diversion Centers				
Albany DC	64	1,320,874	20,505	56.18
Alcovy DC	50	986,721	19,867	54.43
Athens DC	67	1,433,431	21,315	58.40
Augusta DC	81	1,720,552	21,133	57.90
Clayton DC	48	1,144,709	23,931	65.56
Cobb DC	44	1,062,703	24,107	66.05
Columbus DC	66	1,316,929	19,828	54.32
Gainesville DC	97	1,771,130		50.11
Gateway DC	99	1,815,472		50.28
Griffin DC	71	1,401,964	19,886	54.48
Helms DC	77	1,300,161	20,390	55.86
Macon DC	97	1,735,864	17,926	49.11
Rome DC	47	1,300,161	27,614	75.65
Rouse DC	56	1,567,483	27,908	76.46
Savannah DC	50	1,163,159		63.63
Thomasville DC	49	1,186,301	24,169	66.22
Bainbridge PSATC*	178	4,456,360		68.46
Detention Centers				
Central PDC	192	3,328,845	17,300	47.40
Colwell PDC	205	3,498,306	17,100	46.85
Emanuel PDC	219	3,812,982	17,378	47.61
IW Davis PDC	193	3,249,970	16,876	46.23
Larmore PDC	199	3,055,125	15,391	42.17
McEver PDC	191	3,057,908	16,003	43.84
Northwest PDC	202	2,962,830	14,643	40.12
Patten PDC	198	3,452,800	17,402	47.68
Paulding PDC	210	3,061,541	14,573	39.93
Rockdale/DeKalb PDC	201	3,406,033	16,974	46.50
Southeast PDC	198	3,322,853	16,825	46.09
Southwest PDC	194	3,151,971	16,275	44.59
Terrell PDC	188	3,070,341	16,295	44.65
West Central PDC	161	3,346,866	20,756	56.87
Western PDC	193	3,214,655		45.65
Women's PDC	186	3,453,385	18,542	50.80
Whitworth Parole Revocation Center**	240	4,426,412		50.44
Probation Boot Camps				
Treutlen PBC	334	4,876,594	14,608	40.02
West Georgia PBC	157	3,098,293	19,682	53.92

^{*}Bainbridge PSATC is a specialized, one of a kind substance abuse treatment center. **Whitworth PRC is a specialized, one of a kind center for parole revocators.

Probationers

Active Probationers by Supervision Type

Active Probationer Profile:

Kace:

Nonwhite	68,673 (53%)
White	61,832 (47%)

Gender:

Male	101,923 (78%)
Female	28,582 (22%)

Probationers

Active Probationers by Sentence Length

Active Probationers by Crime Type

Probation by County of Conviction

County Appling	Men 228	Women 42	TOTAL 270	County Fannin	Men 344	Women 103	TOTAL 447	County Oglethorpe	Men 135	Women 23	TOTAL
Atkinson	147	33	180	Fayette	638	242	880	Paulding	695	137	832
Bacon	110	19	129	Floyd	1571	595	2166	Peach	310	57	367
Baker	60	4	64	Forsyth	703	210	913	Pickens	295	101	396
Baldwin	999	242	1241	Franklin	307	69	376	Pierce	83	27	110
Banks	223	65	288	Fulton	7110	1368	8478	Pike	78	10	88
Barrow	542	169	711	Gilmer	446	136	582	Polk	659	145	804
Bartow	1619	484	2103	Glascock	16	0	16	Pulaski	121	37	158
Ben Hill	322	94	416	Glynn	1007	283	1290	Putnam	362	69	431
Berrien	286	71	357	Gordon	883	300	1183	Quitman	48	16	64
Bibb	2787	848	3635	Grady	403	82	485	Rabun	169	46	215
Bleckley	225	64	289	Greene	347	70	417	Randolph	172	56	228
Brantley	117	18	135	Gwinnett	4894	1411	6305	Richmond	2310	825	3135
Brooks	217	38	255	Habersham	277	74	351	Rockdale	578	203	781
Bryan	150	31	181	Hall	1351	473	1824	Schley	103	21	124
Bulloch	826	200	1026	Hancock	121	15	136	Screven	222	62	284
Burke	207	44	251	Haralson	345	75	420	Seminole	209	46	255
Butts	329	86	415	Harris	223	40	263	Spalding	781	302	1083
Calhoun	130	31	161	Hart	226	50	276	Stephens	247	88	335
Camden	327	88	415	Heard	89	23	112	Stewart	140	28	168
Candler	116	41	157	Henry	1440	429	1869	Sumter	1031	277	1308
Carroll	856	263	1119	Houston	1352	419	1771	Talbot	83	10	93
Catoosa	554	188	742	Irwin	151	23	174	Taliaferro	24	4	28
Charlton	86	20	106	Jackson	578	172	750	Tattnall	150	23	173
Chatham	2922	1033	3955	Jasper	159	28	187	Taylor	131	17	148
Chattahoochee	43	11	54	Jeff Davis	186	49	235	Terlfair	201	73	274
Chattooga	384	114	498	Jefferson	232	31	263	Terrell	230	65	295
Cherokee	1574	449	2023	Jenkins	139	29	168	Thomas	1159	266	1425
Clarke	1081	246	1327	Johnson	156	26	182	Tift	612	144	756
Clay	67	10	77	Jones	399	79	478	Toombs	282	100	382
Clayton	1486	601	2087	Lamar	279	63	342	Towns	81	22	103
Clinch	155	45	200	Lanier	186	26	212	Treutlen	137	31	168
Cobb	7890	2288	10178	Laurens	719	143	862	Troup	804	275	1079
Coffee	499	128	627	Lee	446	78	524	Turner	156	32	188
Colquitt	751	149	900	Liberty	233	66	299	Twiggs	115	31	146
Columbia	511	146	657	Lincoln	102	21	123	Union	133	50	183
Cook	416	98	514	Long	81	9	90	Upson	270	77	347
Coweta	775	259	1034	Lowndes	1759	477	2236	Walker	680	195	875
Crawford	110	21	131	Lumpkin	290	96	386	Walton	1202	247	1449
Crisp	502	162	664	Macon	291	42	333	Ware	394	115	509
Dade	282	82	364	Madison	283	77	360	Warren	83	3	86
Dawson	228	92	320	Marion	85	19	104	Washington	211	53	264
Decatur	580	161	741	McDuffie	277	60	337	Wayne	446	123	569
DeKalb	4669	1331	6000	McIntosh	117	38	155	Webster	72	8	80
Dodge	253	84	337	Meriwether	290	61	351	Wheeler	70	15	85
Dooly	203	48	251	Miller	137	24	161	White	229	63	292
Dougherty	3685	996	4681	Mitchell	512	115	627	Whitfield	1092	419	1511
Douglas	2525	856	3381	Monroe	310	82	392	Wilcox	81	13	94
Early	239	66	305	Montgomery	102	20	122	Wilkes	143	29	172
Echols	31	4	35	Morgan	253	36	289	Wilkinson	132	37	169
Effingham	356	121	477	Murray	247	71	318	Worth	311	49	360
Elbert	327	81	408	Muscogee	2252	844	3096	Out of State	2335	737	3072
Emanuel	236	64	300	Newton	1315	319	1634				
Evans	90	22	112	Oconee	129	36	165	TOTAL	101,918	28,580	130,498

Americans With Disabilities Act

If you are an individual with a disability and wish to have this publication in an alternative format, please contact:

Office of Public Affairs - Georgia Department of Corrections 2 Martin Luther King, Jr. Drive East Tower, Room 854 Atlanta, Georgia 30334-4900

Telephone: 404-656-9772 Fax: 404-656-6434