

Arkansas Department of Correction

2018-2019 Strategic Plan

Wendy Kelley
Director

Arkansas Department of Correction

2018-2019

STRATEGIC PLAN

Table of Contents

Agency Mission, Vision and Core Values.....	2
First Agency Goal.....	4
Second Agency Goal.....	5
Third Agency Goal.....	6-7
Fourth Agency Goal.....	7-8
Fifth Agency Goal.....	8-10
Sixth Agency Goal.....	10-11
Arkansas Department of Correctional Organizational Chart.....	12

Mission Statement

The Mission of the Arkansas Department of Correction is to provide public safety by carrying out the mandate of the courts; provide a safe humane environment for staff and inmates; strengthen the work ethic through teaching of good habits; and provide opportunities for staff and inmates to improve spiritually, mentally and physically.

Vision Statement

The Vision of the Arkansas Department of Correction is to be an honorable and professional organization through ethical and innovative leadership at all levels, providing cost efficient, superior correctional services that return productive people to the community.

Core Values

- ♦ Honor
- ♦ Integrity
- ♦ Public Service
- ♦ Accountability
- ♦ Transparency

Goals*

- First Agency Goal** To maintain cost-efficient care and custody of all inmates.
- Second Agency Goal** To provide appropriate facilities for inmates sentenced by the courts.
- Third Agency Goal** To provide constructive correctional opportunities that will help inmates successfully return to their communities.
- Fourth Agency Goal** To optimize inmate assignments in work programs.
- Fifth Agency Goal** To attract and retain quality staff.
- Sixth Agency Goal** Transparency.

*The Arkansas Department of Correction Strategic Plan advances all of the Governor's Statewide Goals. It directly supports the Goals of "Protecting the Public's Safety and Security" and "Transforming the Culture of State Government".

The Arkansas Department of Correction's 2018-2019 Strategic Plan sets out the strategies that have been developed by the Management Team to attain the established Goals and Objectives.

First Agency Goal

To maintain cost-efficient care and custody of all inmates.

Measurable Objective: Cost Per Day

Objective 1: Reduce Cost

Strategies:

- ◆ Identify each cost center and evaluate with zero based budgeting.
- ◆ Identify, approach and train additional volunteers.
- ◆ Maximize use of volunteers.
- ◆ Continue to reduce staff overtime by filling vacancies.
- ◆ Retain current employees to reduce training cost.
- ◆ Approach criminal justice programs and offer to lecture or present on correctional career opportunities.
- ◆ Include offers to present at career days.
- ◆ Revise and standardize the FTO/mentoring program after BCOT.

Objective 2: Better Utilize Technology

Strategies:

- ◆ Explore additional options once video visitation is implemented (medical consults, college classes for inmates, court appearance, claims commission and parole board).
- ◆ Continue to send a letter to the courts to inform them of video availability as we get pick up orders, will review and add contact person.
- ◆ Expand Tele-health

Objective 3: Reduce Energy Cost & Usage

Strategies:

- ◆ Continue implementation of agency strategic energy plan pursuant to Executive Order 09-07 (EO 09-07).
- ◆ Continue to replace outdated equipment with newer energy-efficient equipment.
- ◆ Expand construction efforts that incorporate energy-saving elements.
- ◆ Explore renewable energy sources (Geothermal, Solar Panels, etc.)
- ◆ Expand Recycling Program
 - ◇ Recycle on the free-lines within ADC.
 - ◇ Encourage all units to expand their recycling programs and/or create recycling centers.
 - ◇ Establish waste recycling coordinator at each facility in order to implement and coordinate recycling efforts.

Second Agency Goal

To provide appropriate facilities for inmates sentenced by the courts.

Measureable Objective: County Jail Backup & Bed Capacity

Objective 1: Prevent Escapes

Strategies:

- ◆ Maintain increased visits to work-release job sites.
- ◆ Increase visits to Act 309 Programs by utilizing unit staff trained by 309 Coordinator - Wardens, Deputy Wardens, STTG Coordinator.
- ◆ Continue annual security audits at all facilities.

Objective 2: All Facilities will be Safe and Secure

Strategies:

- ◆ Continue to enhance contraband interdiction efforts at all facilities.
- ◆ Quarterly mass searches at a facility with ERT and field staff.
- ◆ Eliminate remaining blind spots in each facility.
- ◆ Continue drills with all staff responding to Inmate/Staff emergencies.
- ◆ Continue unit monthly vulnerability assessments program to detect vulnerable areas before incidents occur with copies to the Warden, Deputy Director and Department EPC.
- ◆ Continue use of software to detect patterns in incident occurrences to ensure good security practices are being administered throughout ADC facilities.
- ◆ Continue to seek funding to upgrade facilities with state-of-the-art camera/recording devices and vision panels on doors where applicable and to provide training to agency personnel.
- ◆ Continue to identify and track high-risk offenders and potential victims.
- ◆ Expand use of staff protective vests.

Objective 3: Decrease County Jail Backlog

Strategies:

- ◆ Maximize use of current facilities.
- ◆ Establish and encourage programs to reduce recidivism.

Objective 4: Improve ACA Process

Strategies:

- ◆ Continue to move forward with electronic files for ACA.
- ◆ Continue all required training and document attendance and subject matter on self-audit drills, safety meetings, etc., at each facility to ensure compliance.
- ◆ All security, fire/safety and ACA annual reports and audits of each unit and corrective action plans shall be reviewed as part of the Warden's annual performance evaluation.

Third Agency Goal

To provide constructive correctional opportunities that will help inmates successfully return to their communities.

Measureable Objective: Recidivism by Program/Waiting List(s)

Objective 1: Reduce Misconduct

Strategies:

- ♦ Reduce idleness by assigning inmates with physical limitations to meaningful work assignments or programs. Programs should include the use of workbooks and certificates.
- ♦ Motivate participation in programs and work assignments by offering incentives such as good time/certificates, etc.
- ♦ Continue the social histories and assessments of all inmates at intake and facilitate placement in programs at the earliest possible date.
- ♦ Maintain ongoing evaluation of programming to ensure program is evidence-based.
- ♦ Institute tablet program that was piloted at EARU on a larger scale.

Objective 2: Lower Recidivism

Strategies:

- ♦ Improve Re-Entry planning.
 - ◊ Continue to ensure the inmates have re-entry plans at least 120 days before release (Classification). Update with ARORA Risk Tool which is under development.
 - ◊ Continue to help inmates focus on re-entry planning by assigning them to re-entry accountability coaches who will complete report cards on inmates' progress.
- ♦ Expand education opportunities via online classes and use of tablets.
- ♦ Require specific goals for inmates as part of re-entry planning.
- ♦ Seek and identify community support.
- ♦ Continue to improve use of re-entry barracks at facilities.

Objective 3: Improve Inmate Health

Strategies:

- ♦ Continue to utilize community mental health services.
- ♦ Expand education about nutrition.
- ♦ Encourage lifestyle changes by expanding recreational opportunities (Dance 2 BFree).
- ♦ Continue training of all correctional staff on recognition of physical and mental illness and suicide prevention.
- ♦ Continue providing a heart-healthy diet and a heart-healthy selection of snacks in the unit commissaries.
- ♦ Provide opportunity for mental health certification to staff working in RPU.

Third Agency Goal: (Continued)

Objective 4: Decrease Administrative Segregation and Isolation Populations

Strategies:

- ◆ Provide opportunities for inmates to work into a step-down program.
- ◆ Use disincentives to encourage inmates to return to general population.
- ◆ Mental Health will continue to review Super Max placements and bring any concerns to the Warden.
- ◆ Continue to ensure segregation of inmates with a history of sexual assault in prison as appropriate.
- ◆ Review formalizing a punitive reduction policy.
- ◆ Inmates shall not be released from restrictive housing to the community without prior notice to the Chief Deputy Director.

Objective 5: Improve data collection processes with each re-entry work/treatment program to determine successful integration to the community.

Strategies:

- ◆ Expand plans to ensure evidence-based outcome for individual work and treatment programs.
- ◆ Continue annual recidivism studies to include expansion of program evaluations.
- ◆ Identify enhancements in eOMIS to facilities data collection and recidivism studies.

Fourth Agency Goal

To optimize inmate assignments in work programs.

Measureable Objective: Number of inmates assigned to a work program vs. those unassigned.

Objective 1: Work programs will focus on enhancement/development of inmate work ethics, skills and opportunities for employment upon re-entry.

Strategies:

- ◆ All inmates will be assigned to meaningful work commensurate with their medical, mental and security classification/restriction(s).
- ◆ Train staff to update the inmates' skills profile in eOMIS with work skills and certifications.
- ◆ Continue certifications for skilled work programs-Farm, Industry, Construction, Vo-Tech, etc. (boiler, water, plumbing, HVAC, wastewater, auto (electrical)).
- ◆ Continue and expand Prison Industry Enhancement Programs.
- ◆ Expand work-release opportunities when appropriate.
- ◆ Support expansion of WAGE (Work Force Alliance for Growth and Economy) Program and workshops to all units.
- ◆ Continue and expand job/resource fair programs at appropriate units.
- ◆ Evaluate personnel and facility enhancements that would enable placement of higher security inmates in expanded work opportunities.
- ◆ Encourage faith-based and other community organizations to establish mentoring programs for re-entry inmates.
- ◆ Continue to update the re-entry tab and program descriptions on ADC's website for community resources.

Fourth Agency Goal: (Continued)

Objective 2: Reduce Inmate Grievances

Strategies:

- ◆ Continue staff training on Department Policies to guide inmates.
- ◆ Strengthen classification of inmates for placement in meaningful jobs.
- ◆ Better communication with inmates should decrease grievances such as monthly notices and training on communication techniques.
- ◆ Review and improve safety procedures.

Objective 3: Improve Inmate Education

Strategies:

- ◆ Work and vocational assignments should enhance knowledge of skill sets.
- ◆ Industry and regulatory trainers from the free world will assist in educating the inmates on the job skills.
- ◆ Continue programs to educate inmates and staff on sexual abuse prevention and reporting.
- ◆ Coordinate with community workforce development agencies to identify skilled work program needs for vocational education.
- ◆ Continue work with Shorter College, ASU-Newport, Likewise & CABBI.
- ◆ Explore Seminary Programs.

Fifth Agency Goal

To attract and retain quality staff.

Measureable Objective: Decrease vacancy numbers

Objective 1: Create a Succession Plan

Strategies:

- ◆ Identify staffing needs for the agency.
- ◆ Attract, recruit and retain staff.
- ◆ Identify mentors and individuals in agency.
- ◆ Continue mentoring program for Deputy Wardens and expand to new supervisors and FTO's.
- ◆ Create a plan for promotion/advancement.
- ◆ Establish steps necessary for each position to advance.
- ◆ Maintain agency authority through pay plan provisions for labor-market entry rates for positions where we can demonstrate high turnover or difficulty in recruitment.
- ◆ Continue to evaluate the hiring process for specialized positions.
- ◆ Provide resources for national recruitment for specialized positions.
- ◆ Utilize existing professional staff to assist in agency recruitment and retention efforts.
- ◆ Continue to enhance education and training opportunities for staff and re-establish generational training for supervisors.
- ◆ Continue internship programs for specialized/professional staff (internal/external).

Fifth Agency Goal: Strategies (Continued)

- ◆ Continue to work with local universities to provide internship opportunities.
- ◆ Allow training credit for approved continuing educational hours.

Objective 2: Enhance Training

Strategies:

- ◆ Review current training.
- ◆ Optimize utilization of e-CADEMY.
- ◆ Evaluate needs, changing trends and programs. Reinstate generational gap for supervisors.
- ◆ Encourage employees to earn national/state certifications.
- ◆ Identify and evaluate non-traditional training resources.
- ◆ Gather and share proven techniques, programs and strategies from other jurisdictions.
- ◆ Training Committee will continue the comprehensive training plan to provide a CORPS –Culture of Respect, Professionalism and Service Principles that includes components aimed at reducing assaults on staff and use-of-force incidents to make facilities safer for staff and inmates. Components includes the disciplines of Creating Credibility, Advanced Communication Skills, Managing the Motive and Correctional Security Basics.
- ◆ Continue the training for staff to recognize signs of potential PREA situations before they happen.
- ◆ Continue to provide training to staff on motivational interviewing to improve interaction with inmates.
- ◆ Expand and advertise opportunities for professional certification for staff. Supervisors Training/Refresher Course for Supervisors.

Objective 3: Improve Educational Opportunities

Strategies:

- ◆ Educational incentive for higher education that is applicable to corrections.
- ◆ Continue/enhance Management Level Training/Review.
- ◆ Implement flex scheduling for staff while they are enrolled in college courses.
- ◆ Improve and pay for training over and beyond mandatory training certifications.
- ◆ Encourage employees to share what they learn at training and/or conferences.

Objective 4: Maintain annual turnover of correctional officers to 20% or below over the next five years

Strategies:

- ◆ Develop incentives that would provide greater job satisfaction to include enhancement of job duties.
- ◆ Continue the development of training on reducing stress of correctional staff.
- ◆ Training Committee will provide ongoing assessment of ADC Training Programs with emphasis on recruitment and retention.
- ◆ Continue efforts to evaluate and implement flex scheduling for security staff to ensure the straight (gap) time is minimized to the extend possible.

Objective 5: ADC Staff are highly trained, motivated and dedicated to meet the core values

Fifth Agency Goal: (Continued)

Strategies:

- ◆ Code of Ethics policy will be enforced and all employees will sign an annual Code of Ethics Statement.
- ◆ Encourage and enhance opportunities for ADC employees to participate in activities that promote wellness, teamwork, community involvement, educational opportunities, etc.
- ◆ ADC Employee Corporation will be encouraged to continue recognition and reward programs.
- ◆ Supervisors should encourage and refer employees to the EAP (Employee Assistance Program) at the onset of a problem.
- ◆ Agency supports an annual Pinnacle Awards Program to recognize excellence.
- ◆ Search for additional methods of communicating policies and changes to staff at all levels.

Sixth Agency Goal

Transparency

Measureable Objective: Percentage of Request for Information can be answered on the ADC Website

Objective 1: Improve Accountability

Strategies:

- ◆ Identify the element of our cost.
- ◆ Post ADC contracts on the ADC Website.

Objective 2: Improve Relationships with Law Enforcement

Strategies:

- ◆ Explain our rules, process and costs to Prosecuting Attorneys, Sheriffs, Police Chiefs, US Marshalls, State Police, Fusion Center, FBI, Jail Administrator, Federal Probation, Parole Board, ACC and Circuit Judges.
- ◆ Continue to offer instructions and training to the law enforcement community.
- ◆ Continue to conduct emergency drills with other law enforcement and first responder agencies throughout the state to deal with escapes and other emergencies. Expand this to all facilities.

Objective 3: Improve Public Relations

Strategies:

- ◆ Explain our rules, processes and costs to legislators, stakeholders and media.
- ◆ Invite legislators and media to tour units for specific events.

Objective 4: Educate the Public

Strategies:

- ◆ Improve website content.
- ◆ Continue to offer civic groups and schools the opportunity to utilize our inmate panels.

Sixth Agency Goal: (Continued)

Strategies:

- ◆ Improve website content.
- ◆ Continue to offer civic groups and schools the opportunity to utilize our inmate panels.
- ◆ Explain the effects of sentencing guidelines on the prison system to the sentencing commission.
- ◆ Place monthly Board reports on the ADC Website.

Arkansas Department of Correction

P. O. Box 8707

Pine Bluff, Arkansas 71611

870-267-6999 (phone)

870-267-6373 (fax)

adc.webmaster@arkansas.gov (email)

Board of Corrections

Benny Magness ~ Chair

Senator Bobby Glover ~ Vice-Chairman

Buddy Chadick ~ Secretary

Reverend Tyrone Broomfield ~ Member

John Felts ~ Member

Dr. William "Dubs" Byers ~ Member

Whitney M. Gass ~ Member

Mark Colbert ~ Compliance Attorney

Shari Gray ~ Administrative Assistant

ADC Management Team

Wendy Kelley ~ Director

M. D. Reed ~ Chief Deputy Director

Dexter Payne ~ Deputy Director

Rory Griffin ~ Deputy Director

Mark Cashion ~ Assistant Director

Gail Mainard ~ Assistant Director

Jim DePriest ~ Assistant Director/Chief Legal Counsel

Solomon Graves ~ Public Information Officer/Legislative Liaison

Jada Lawrence ~ Assistant to Director Kelley

Prepared By:

The Research & Planning Division

Tiffanye Compton ~ Administrator

Darrell McHenry ~ Administrative Analyst

Visit our Website

<http://adc.arkansas.gov>

"Like Us" on Facebook

Arkansas Department of Correction / Organizational Chart

05/30/2017

05/30/2017/JL