

PUBLIC RELATIONS

RESEARCH/PLANNING

April 2018 Admissions and Releases – Admissions for April 2018 totaled **650** (560-males & 90-females) while releases totaled **583** (507-males & 76 females) for a net increase in-house of **67** Inmates.

Inmate Population Growth/Projection – At the end of April 2018, the Arkansas Department of Correction Population totaled **18,227** representing an increase of **149** Inmates since the first of January 2018. Calendar Year 2018 average growth is **37** Inmates per month, down from an average growth of **45** inmates per month during Calendar Year 2017.

Average County Jail Back-up – The backup in the County Jails averaged **1,762** Inmates per day during the month of April 2018 – up from an average of **1,639** inmates per day during the month of March 2018. Of that **1,762** average, short-term revocations averaged **636** (549-males & 87-females) during the month.

LEGAL SERVICES

PREA

PREA Hotline Data:

Number of Calls Received	269
Total PREA Issue Calls	13
Total Non-PREA Calls	115
Total Calls Referred to Internal Affairs Division	10
Total Repeat Calls	87
Total Calls with No Message	49
Total Technical Failure Calls	0
Total Test Calls	5

- Internal Affairs is handling all PREA investigations.
- The PREA Hotline transitioned to VOIP during the month and was not working from April 11th-16th. The ASP Crime Hotline was working properly and all units were sent the information by the ADC radio room.
- **Sexual Assault Investigator Training** was provided April 24th-26th at Admin East with twenty-one (21) employees present from ADC and twelve (12) employees present from ACC.

INMATE INSTITUTIONAL GRIEVANCES

Inmate Formal/Informal Grievances: During April 2018, there were a total of 1,733 formal grievances filed and 2,815 informal grievances filed at various units.

Institutional Grievances Appeals: There were a total of 513 appeals of institutional grievances received in April 2018. Four hundred twenty-nine (429) were acknowledged and 84 were rejected for various reasons. A total of 522 appeals were answered; 516 had no merit and six (6) were found with merit.

INSTITUTIONS

STTG

The STTG Coordinator attended wellness training held in Little Rock for multiple law enforcement agencies on April 4th. The STTG Coordinator also attended two security audits at the Cummins Unit on April 12th and the East Arkansas Regional Unit on the 19th. The STTG Coordinator taught the BCOT STTG class at the Training Academy on April 25th and assisted on two BCOT special assignments on the 9th and 30th. A gang survey for the Regional Organized Crime Information Center (ROCIC) was completed by the STTG Coordinator on April 18th.

FARM

Row crop farms were able to begin planting between the rains. All of the corn was planted at EARU and Cummins, and soybean planting began at Tucker and EARU. Cummins lacked about 200 acres in finishing rice planting, and Tucker needed further drying time before being suitable for planting rice. While cool and wet conditions put all of the gardens behind schedule, most units were planted during the month. Egg production continued to remain high, allowing for three loads of excess eggs being bid out during the month. Milk production continued to hold steady and the somatic cell count was still within the limits allowed by the Arkansas Department of Health. The beef herd operation began the set-up process to artificially inseminate (AI) all of the replacement heifers. There will be 112 at Wrightsville and 147 at Cummins. An adjustment was made in the calving seasons so that all calves will be born in the spring. Bulls are scheduled to be put out with the main herd in late May for the 90-day breeding season.

REGIONAL MAINTENANCE HOURS

Regional Maintenance Hours	April
Benton Unit	6,763
Delta Regional Unit	3,848
East Arkansas Regional Unit	4,672
Grimes Unit	2,344
McPherson Unit	2,320
Mississippi County Work Release	1,328
North Central Unit	11,096
Ouachita River Unit	3,040
Randall L. Williams Unit	4,984
Texarkana Regional Unit	1,290.50
Tucker Unit	3,344
Varner Unit	2,936
Wrightsville Unit	3,362
Total Hours	51,327.50

WORK RELEASE RENT REPORT

Unit	April
Benton Unit	\$102,544.00
Mississippi County Work Release	\$53,952.00
Northwest Arkansas Work Release Center	\$38,692.00
Pine Bluff Work Release	\$37,672.00
Texarkana Regional Unit	\$41,293.00
Wrightsville/Hawkins Work Release	\$23,613.00
Total	\$297,766.00

PREPARING FOR SUCCESS

Unit	Slots	Completed	Discharged	End Count
Ester Barracks 9-12	125	27	9	121

There are 589 males and 90 females on the waiting list within 42 months of their release date, and of those, four (4) males and zero females are mandated by the Parole Board. The average time on the waiting list is about three (3) months. The total number of inmates on the waiting list, including those not currently within the identified timeframe, is 669 males and 124 females.

WAGE**(Workforce Alliance for Growth in the Economy)**

Unit	Slots	Completed	Discharged	End Count
Delta	24	0	0	24
Ester	30	0	1	24
Hawkins	36	6	15	25
Ouachita River	10	0	0	10
Tucker	20	1	0	17
Wrightsville	36	8	8	21
Total	156	15	16	121

**RANDALL L. WILLIAMS
JUVENILE EDUCATION PROGRAM**

	Slots	Enrolled	Discharged	End Count
Juveniles*	20	9	0	9

*Juveniles are transferred from the program once they reach the age of 18. The Juvenile count changes based on new commitments. During the month, one (1) inmate was on punitive and there were NO new commitments.

ADMINISTRATIVE SERVICES**BUDGET SECTION UPDATE**

An Act 715 case was held on April 11th with the Honorable Judge Michael Reif in the Pulaski County 12th Division, 6th Circuit Courthouse against James Clinton, ADC #91176. The court found that the respondent was released from ADC custody during the pendency of the case and had been given a check for approximately \$165,711.65. The respondent subsequently spent all of the funds prior to the final hearing in the matter. The Court denied and dismissed this case.

PROCUREMENT SECTION UPDATE**Current Bids:**

- Work Release Uniform Services

Contracts Awarded by OSP:

- None

Renewed Contracts/OSP:

- Waste Disposal - Wrightsville

Procurement/Contracts Report (required by policy)–

For April 2018, Purchase Orders and Contracts in excess of \$10,000 amounted to \$3,679,407.46. Of this amount, \$1,900,596.76 was for Inmate Care and Custody-related items (food, shoes, clothing, etc.). Bulk fuel costs for the month of April were \$94,432.30 – average cost of E-10 was \$2.07/gallon; average cost for bulk diesel was \$2.21/gallon.

HUMAN RESOURCES UPDATE

Workplace Safety – During the month of April, the modified version of the Health and Safety Plan was presented to two (2) Basic Training classes with a total of 80 cadets in attendance.

Seventy (70) incidents were reported to the Company Nurse in April, bringing the total of reported incidents to 278 in 2018.

Benefits – A new system for Performance Evaluations using AASIS began on April 1st. Employees will be given a raise each year; the percentage will be determined by the Office of Personnel Management based on the Performance Evaluation process and the availability of funds. The conversion from paper evaluations to electronic evaluations went very smoothly.

There were 97 FMLA requests processed during the month; 91 were approved and six (6) denied. A total of 14 catastrophic leave requests were received; three (3) were approved, two (2) were denied, and nine (9) are pending. Shared leave was repealed in the last session.

Physical Assessments – A total of 135 applicants and incumbent personnel were assessed during April. Fifty-four (54) incumbent personnel successfully passed their physical assessments, and one (1) did not. That employee has not rescheduled. Seventy-nine (79) applicants successfully passed their physical assessments, and one (1) did not. That applicant has not rescheduled.

Employment – Facebook results for April showed a total of 5,807 “likes” of our page.

ADC Human Resources personnel attended the following Job Fairs in the month of April:

Date	Unit	Location
4/4/18	Cummins	UAM Career Fair
4/9/18	EARU	East AR Community College
4/11/18	EARU	University of Memphis
4/11/18	Cummins	SEARK
4/11/18	Tucker	SEARK
4/14/18	Cummins	Veterans Job Fair
4/16/18	PB Complex	PB Convention Center
4/17/18	Pine Bluff	Monticello High School
4/17/18	Wrightsville	Statehouse Convention Center
4/17/18	Varner	Statehouse Convention Center
4/18/18	Tucker	Shorter College
4/18/18	McPherson	Hillcrest High School/Strawberry
4/18/18	McPherson	Southside Charter High
4/19/18	Grimes	Newport Economic Development

Job Fairs in the month of April, *continued*:

Date	Unit	Location
4/19/18	McPherson	Newport Economic Development
4/20/18	MAX	NAACP Job Fair
4/20/18	Cummins	Star Daze
4/21/18	Cummins	Star Daze
4/24/18	PBU	Warren High School
4/24/18	EARU	Forrest City Civic Center
4/24/18	Delta	Bastrop Workforce Center
4/24/18	Delta	Unity Fest UAPB
4/25/18	Grimes	Hiring Event at Grimes
4/25/18	Delta	UAM-CTC Crossett
4/25/18	Delta	Crossett Workforce Center
4/26/18	Delta	Immanuel Baptist Church - Warren
4/26/18	Cummins	Immanuel Baptist Church - Warren

A total of 2,316 applications were received in April. Seventy-six (76) Non-Security applications and 122 CO I applications were processed. Sixty-seven (67) Correctional Officers were hired, and twenty-nine (29) Correctional Officers were rehired.

Vacancies, Hires, and Terminations – During the month there were a total of 713 vacancies, 110 new hires, 83 terminations, and thirteen (13) retirements throughout the department.

ADMINISTRATIVE SERVICES DIVISION MONTHLY REPORTS INCLUDE:

Gifts, Grants and Donations:

Donations made in the month of April totaled \$2,760.00 (46,000 pounds of chipper potatoes at \$.06 per pound).

The **Inmate Welfare Fund** balance on April 30, 2018 was \$6,606,077.79.

The **PAWS in Prison Fund** total on April 30, 2018 was \$188,532.94. ADC Account (7004822/Donations) \$19,159.55, ADC Account (NDC0500/Recycling) \$88,302.33, and the ADC Paws in Prison Non-Profit account (Quickbooks) balance was \$81,071.06.

INFORMATION TECHNOLOGY

VOIP – Cutover to VOIP phone service at Central Office was completed.

Citrix – Dell Wyse thin clients (3040 model), for inmate use of QuickBooks and Law Library, are being configured and deployed.

INFORMATION TECHNOLOGY, *continued*

Zoom – The Zoom Video Communications application was configured to assist the Training Academy and CCS in providing Security for Non-Security training to CCS staff in a more efficient manner. CCS provided Zoom and ADC provided the equipment.

Network Design – Logical network maps were modified to reflect new IP addresses assigned to equipment and new or removed devices at facilities. The naming schemes on equipment was also updated.

Pentaho – A new interactive report was built for SOCNA. Permissions are currently being worked on to enable SOCNA staff to run the report without the ability to change the core report.

SECURUS VIDEO VISITATION (SVV) PROJECT:

SVV Dog Kennel installations:

- **Cummins Unit** – Fiber segment length is being measured at the facility to determine equipment needs for the project.

SVV North Central Unit:

- The request for a mobile terminal was changed to a desktop model. Installation is set to begin on May 8th.

In April, a total of 3,705 video visits were completed, and a total of 255 were missed by inmates.

SECURUS TABLET PROJECT:

ADC State Police Barracks – The fiber installation project from the main building to the barracks has been completed.

Edovo – The Edovo application remains unavailable on the tablets until re-encoding of the movies is complete.

eOMIS:

Contexte – In a continuing project, the Administrative Office of the Courts (AOC) is updating the sentencing form in Contexte and working on drug court processes and modernizing their web services. Data will be refreshed on the first date of each month. Marquis provided the AOC with the drug court information in order to map drug court events. ACC will work with Marquis on the status of drug court information. AOC is making progress on the demographics interface.

PAN (Personal Allowed Number) – The requirements for programming an interface enhancement to allow eOMIS to transmit an inmate-approved phone list to SECURUS was discussed. This will be used for creating phone accounts and PIN numbers, activating and deactivating inmate phone accounts determined by the inmate phone approval list, and for electronically maintaining inmate phone use that is determined by the beginning and ending dates of any disciplinary phone sanctions.

TRAINING ACADEMY - APRIL 2018**BASIC TRAINING DIVISION –**

Instructor Martha Lacy's **BCOT Class 2018-D** graduated on April 20th with 45 cadets. The Willis H. Sargent Award winner was Peter Kootz of the North Central Unit. Shelli Hamilton, Unit Supervisor of the Texarkana Regional Correctional Center, served as the guest speaker.

IN-SERVICE DIVISION –

ServSafe was held April 3rd and 25th–26th and is a training program taught by certified instructors through the National Restaurant Association, which helps attendees understand the food safety risks faced by the agency and ways to avoid them.

Defensive Driving was presented to multiple employees on April 6th by outside staff to encourage safer driving behavior.

Management Level I was held April 9th–11th. This course includes training mandated through the Governor's Office. Topics taught by ADC staff include: Arkansas Government Basics, HRkansas, Performance Evaluation, Grievance Prevention and Handling, the Fair Labor Standards Act, etc.

Mail Handling Class was held April 13th. Information from the United States Postal Inspector Service was taught to assist in preventing dangerous mail from coming into the facility. Topics such as bomb and bomb-making material along with poisonous items were discussed.

Train the Trainer: Learning Transfer Impact was taught April 16th–20th. Students in this class learned the fundamentals of defensible training. They developed and designed their own lesson plans and delivered them in a classroom setting.

Field Training Officer (FTO) was taught April 24th. This course is designed to teach security officers at each unit how to provide newly-hired security staff with the proper methods and policies of correctional officers in ADC.

The following classes were cancelled due to zero enrollments:

- Principles of Effective Leadership (April 3rd and 5th)
- Annual Training Day (April 5th)

eCADEMY –

During the month of April, 606 ADC employees completed a total of 9,227 hours of eCADEMY training. Approximately 13% of ADC employees completed at least one course during that timeframe, averaging 2.01 hours per staff member.

The **Computer Lab** was open daily for staff wishing to complete online train

HEALTH/CORRECTIONAL PROGRAMS

CHAPLAINCY SERVICES

All Facilities – All ADC Chaplains attended a training conference at Camp Paron in Paron, Arkansas April 9th through 11th. Dr. Kristi Miller, financial advisor from the Arkansas Baptist Foundation and Merrill Lynch, and Chaplain Joshua Mayfield provided twelve (12) total hours of training. ADC CRAs and Denominational Chaplains provided coverage at the units during this time.

Benton Work Release – St. Mark's Baptist Church of North Little Rock led a worship service for the inmate population on April 14th. Twenty-four (24) inmates attended. Clemmie Jones Ministries visited the facility on April 21st and led a worship gathering. Twenty-one (21) inmates attended.

Cummins Unit – First Pentecostal Church of North Little Rock held revival services in the chapel April 26th through the 29th. A total of three hundred sixty-five (365) inmates attended.

Delta Unit – A Bible Quizlympics competition was held on April 30th. Ten (10) inmates participated after studying I and II Samuel for several weeks. The winning competitors received Study Bibles donated for the competition.

McPherson Unit – Spring Revival services were held at McPherson on April 19th and 20th. Two hundred forty-seven (247) inmates attended. Forty-four (44) inmates were baptized in a baptism event on April 12th. A "Love Without End" concert on April 13th drew one hundred thirty-four (134) inmate attendees.

North Central Unit – "Singing Men of Arkansas," a male choir of 41, came to NCU on April 21st. Seventy three (73) inmates attended their performance. The Storybook Project's April 24th event enabled twenty-four (24) inmates to record themselves reading books for their children. Evangelist David Hinton preached in a special service on April 29th. Ninety-five (95) inmates attended.

Pine Bluff Unit – A four-day Kairos Walk event took place from April 19th through 22nd. Twenty-four (24) inmates completed the event.

Randall L. Williams Unit – Kairos #10 took place April 19th through 22nd. Twenty-three (23) inmates completed the event. Ms. Hilda Batiste led a two-night revival on April 21st and 22nd. One hundred thirty-eight (138) inmates attended.

Tucker Unit – Fourteen (14) of Tucker's badged volunteers attended a training session on April 14th. Kairos #41 at Tucker had twenty-four (24) inmates complete the four-day walk event. Eighteen (18) volunteers assisted with the event.

Wrightsville-Hawkins Complex (Pathway to Freedom included) – The Christian Motorcycle Association visited the barracks and led revival services April 26th through 28th. Two hundred thirty-four (234) inmates attended the services and many more were visited in the barracks.

ACCREDITATION

On April 9th-11th, the Grimes Unit went through reaccreditation and passed with scores of 100% Mandatory and 100% Non-Mandatory. On April 11th-13th, the McPherson Unit went through reaccreditation and passed with scores of 100% Mandatory and 99.8% Non-Mandatory.

ACA Internal Audits Completed:

4/2–4/3 Newport Audit Prep
4/4 Cummins Unit Audit Prep
4/5–4/6 Newport Audit Prep
4/16–4/20 Cummins Unit Audit Prep
4/24–4/27 Cummins Unit Audit Prep

Classes Taught:

Fire/Safety and Sanitation independent audits conducted by the Fire and Sanitation Coordinator:

4/2–4/6 Newport Audit Prep
4/9–4/13 Grimes/McPherson Reaccreditation Audits
4/16–4/20 Cummins Unit Audit Prep
4/23–4/27 Cummins Unit Audit Prep

VOLUNTEER SERVICES

Total Number of Volunteer Hours for the Month:

Unit/Program	Hours
Cummins Unit	2
Delta Unit	14.25
East Arkansas Regional Unit	69.5
Mississippi County Work Release	12
Maximum Security Unit	3
North Central Unit	4
Northwest Arkansas Work Release	22.5
Ouachita River Unit	9
Pine Bluff Unit	12.75
Randall L. Williams Unit	8
Varner	85.25
PAWS	16
Think Legacy	209
Religious Services/Chaplaincy	5,879
Total Hours	6346.25

PROGRAM SERVICES**Sex Offender Treatment Program:**

	Slots	Completed	Removed	Clients
RSVP	238	0	5	239
SOFT	30	8	8	17
Total	268	8	13	256

There are 887 males on the waiting list for RSVP and eight (8) females on the waiting list for SOFT within five (5) years of their TE date. Of those, 70 inmates are mandated by the Parole Board.

The average time on the waiting list from request is between one (1) and two (2) months for those stipulated.

The total on the waiting list, including those not currently within the identified time frame, is 1,516 males and eight (8) females. There is one (1) PREA inmate in the program at this time.

***The waiting list numbers include inmates that are ineligible due to class or housing status.**

Therapeutic Community:

Unit	Slots	Completed	Removed	Clients
Tucker	129*	5	16	136
Wrightsville	45*	5	4	50
McPherson	50*	3	5	49
Total	224	13	25	235

There are 217 males and ten (10) females on the waiting list within 18 months of their release date. Of those, eight (8) are stipulated by the Parole Board.

The average time on the waiting list from request is 14 days.

The total on the waiting list, including those not currently within the identified time frame, is 591 males and 42 females.

***Denotes transitional beds available at this treatment program. The Tucker Therapeutic Community also has 129 client slots and seven (7) peer counselor slots.**

Substance Abuse Treatment Program:

Unit	Slots	Completed	Removed	Clients
Grimes	50*	6	4	53
McPherson	100*	19	14	95
Maximum Security	3	0	0	3
Randall L. Williams	188*	28	23	190
Tucker	43*	6	4	37
Varner	44	3	9	47
Wrightsville	135*	30	48	144
Total	563	92	102	569

There are 2,239 males and 267 females on the waiting list within 18 months of their release date. Of those, 535 are stipulated by the Parole Board.

The average time on the waiting list from request is 16 days.

The total on the waiting list, including those not currently within the identified time frame, is 3,076 males and 404 females.

***Denotes transitional beds available at this treatment program.**

Outpatient:

There were 2,113 inmates on the mental health medical log at the beginning of April. Mental Health staff conducted the following contacts during April:

Case Management Contacts	2,475
Requests for Interviews	1,512
Testing	0
Intakes	641
Unit Requests	1,058
Counseling (with Treatment Plans)	0
Pre-Lockup Reviews	405
Routine Segregation Reviews	1,979
Segregation Rounds	17,369
PREA Evaluations	43
Routine Follow-up	154
834 Requests	35

PROGRAM SERVICES, continued**ORCU Residential Program Unit (RPU):**

The RPU at Ouachita had ten (10) admissions and three (3) discharges in April for an end-of-month count of 123.

McPherson Mental Health Residential Program:

There was one (1) admission and one (1) discharge in April, for an end-of-month count of 37.

Habilitation Program:

The Habilitation Program at the Ouachita River Correctional Unit provided treatment services to 47 inmates during April. There was one (1) admission and one (1) discharge for an end-of-month count of 46.

Restrictive Housing (RH) Anger Management Treatment:

The RH Anger Management Treatment Program at the Cummins Unit provided treatment services to 24 inmates during April. There were no admissions or discharges for an end-of-month count of 24.

Staffing:

The following Mental Health Services and SATP positions were vacant in March and April:

Positions	March	April
Psychologists	10	10
Social Workers	15	15
Advisors	8	7
Substance Abuse Program Leaders	1	0
Administrative Specialists/Analysts	2	3
Psychological Examiners	1	1

ADDITIONAL PROGRAM INFORMATION

Classes	# of Participants	# Completed	Waiting List
Anger Management	242	174	1,042
Thinking Errors	262	195	1,195
Substance Abuse Education	114	45	219
Communication Skills	176	151	1,048
Domestic Violence	98	79	341
Victims of Domestic Violence	6	6	49
Stress Management	250	168	1,168
Parenting	268	200	612

Suicide:

There were 92 suicidal threats, gestures or low/moderate risk attempts during April. There were twenty-one (21) serious attempts; three resulted in death.

County Mental Health Requests:

During April, there were 29 requests of a mental health nature received. Eight (8) inmates were fast-tracked to ADC.

County Medical Health Requests:

During April, there were 368 requests of a medical nature received. Six (6) inmates were fast-tracked to ADC.

Monetary Sanctions:

Sanction reimbursements for March were \$9,200.

Deaths:

There were seven (7) inmate deaths during the month of April; two (2) were claimed and five (5) were cremated.

CCS:

See attachment for CCS's report regarding outside beds and emergency room visits.

Medical Grievances:

In April, there were 180 appeals of medical grievances received, 178 appeals were answered; twelve (12) of those were found to be with merit and four (4) with merit but resolved.

SEX OFFENDER ASSESSMENT**Assessments Completed:**

Risk Level	April	September 1999 through April 30, 2018
Level 1	4	1,176
Level 2	33	7,172
Level 3	12	6,612
Level 4	0	634
Default 3	6	*
Total	55	15,594

*Default Level 3's are included in the total number of Level 3's to date.

SEX OFFENDER ASSESSMENT, continued**ACIC Numbers:**

The total number of sex offenders registered from September 1999 through April 2018:

In Compliance	7,906
Delinquent (<i>Did not return address on time</i>)	1,015
Confined	3,131
Out-of-State	3,345
Address Unknown (<i>Absconded</i>)	204
Deported	175
Incapacitated	82
Out of USA	7
Total	15,865

Due to a change in Arkansas law, deceased offenders no longer remain on the registry. SOCNA was notified by ACIC of eleven (11) offenders removed due to death since 1/1/2018.

THINK LEGACY

Unit	Slots	Completed	Removed	Assigned
Cummins	55	2	6	45
Delta Regional	24	14	0	24
East Ark. Regional	50	0	0	45
Ester	48	10	2	25
Grimes	56	4	0	53
Hawkins (♀)	40	4	0	42
McPherson	68	0	1	66
North Central	59	2	0	53
Ouachita River	46	8	1	42
Tucker	55	3	7	57
Varner	49	1	1	47
Wrightsville	48	0	4	50
Total	598	48	22	549

There are 118 males and 23 females on the Think Legacy waiting list. All Think Legacy applicants are within 18 months of their TE or discharge date.

The average time on the waiting list is approximately 60 days. There were 209 volunteer hours for the month.

During Reentry Week, which was observed on April 23rd through 27th, the:

- Ouachita River, Delta Regional, and Tucker Units hosted Resource Fairs;
- Grimes, Varner, and Cummins Units hosted Employability Workshops facilitated by Goodwill Industries of Arkansas;
- *Brandon Burlsworth Foundation* visited the McPherson Unit on April 24th; and
- Hawkins Unit hosted a Think Legacy Appreciation Luncheon for all facilitators and volunteers on April 26th.

PAWS IN PRISON**Currently Enrolled in Training:**

Maximum Security Unit	7
Tucker Unit	6
Hawkins Unit	5
Randall L. Williams Unit	4
Ouachita River Unit	9
North Central Unit	9
Total	40

Completed Training:

April 2018	19
YTD 2018	72
Since Inception Dec. 2011	1,094
Dogs Currently in Foster: (<i>Graduated but not adopted</i>)	2

CONSTRUCTION/MAINTENANCE

PROJECT UPDATES

Cummins Unit:

DBA has approved and issued the plans for a new emergency generator and a bid package is being prepared. The extension of handrails in 13-15 Barracks has been completed. Plans were approved by DBA to replace existing doors in 13-15 Barracks with solid doors and staff has begun ordering materials. An architect has begun work on the designing the precast recreation yards.

Cummins Poultry:

Generators are being tested weekly. A meeting was held with the architect to discuss making changes to the loading ramp for coolers at the chicken houses. A decision on changing the forklift is pending. Construction trailers were moved off site.

Cummins School:

Dirt work for the new school was started and samples tested. A metal building for the new classrooms was ordered. Work is underway on buying plumbing and electrical material.

Delta Unit:

The roofing repairs from storm damage have been completed. Entegrity began working on water controls and lighting upgrades.

East Arkansas Regional Unit:

The architect has been working on plans for the precast recreation yards. Plans for the emergency generators for perimeter lighting were approved by DBA and a bid package is being prepared. Entegrity brought storage trailers and equipment onto the site and has begun working on water controls and lighting improvements. DBA approved the Phase 2 plans for the solar, mechanical, composting and wastewater improvements.

Grimes Unit:

Repair work on the dog kennel barn has been completed. Storm damage repairs are also complete.

Maximum Security Unit:

Boiler repairs continue with replacement tubes for the hot water exchange tank being installed. Installation of the new high service pump and valve was completed.

Maximum Security Unit, *continued*:

Boiler Number 2 is now operational and Boiler Number 1 is ready for a Department of Labor inspection. The scheduled repair date for a leaking tank was May 8th. The Barracks 2 utility chase replacement is underway. Security metal ceiling material has been received and is being installed. Plans for the emergency generator have been approved by DBA and a bid package is being prepared. The architect has been working on the design of the precast recreation yards.

Ouachita River Correctional Unit:

Gravel operations continue. The replacement of storm-damaged skylights has been completed. Roof repairs (unrelated to storm damage) are underway. Construction crews have been helping with preparation for the unit's ACA accreditation visit. The installation of a 3-ton HVAC unit at the chapel is underway.

Pine Bluff Unit:

Materials are being ordered for the Pine Bluff Unit Barracks 9D renovation and construction is underway.

Tucker Unit:

Repairs and adjustments to the waste water plant are ongoing. Staff are working on changing out the water filter media. Four exchanges have been completed and passed, and work continues on the fifth and sixth filters. Engineers are working on plans to add water filters and aeration for the water plant. The Arkansas Department of Health has approved the plans.

Wrightsville Unit:

DBA has approved the plans for new emergency generators. A bid package is being prepared.

Wrightsville Hawkins Unit:

DBA has approved the plans for an additional generator for the kitchen and lighting. A bid package is being prepared.

CONSTRUCTION/MAINTENANCE PERSONNEL UPDATE

The following Construction/Maintenance position(s) were vacant at the end of April 2018:

- 1 Project Supervisor
- 1 Administrative Specialist (pending approval)

2018 INFORMAL GRIEVANCE REPORT

<i>Month</i>	BENTON	HAWK/M	HAWK/F	WRTS	EARU & MX	GRIMES	RLW	MCWR	MCPH	MSU	NCU	PBU	NWA	TU	TRCC	VSMX	VU	CU	ORCU	Ester	DRU	Bowie Cty	TOTAL
JAN	3	13	28	71	434	162	47	0	337	202	105	60	0	128	1	591	82	240	318	45	191	67	3,125
FEB	3	20	34	77	283	160	26	1	237	160	74	43	0	109	1	507	63	256	267	31	211	59	2,622
MAR	1	5	27	74	430	158	44	0	343	192	192	37	1	91	0	555	76	223	253	51	155	61	2,969
APR	2	9	15	114	410	171	60	0	315	202	138	42	0	121	2	359	112	191	318	43	122	69	2,815
MAY																							0
JUN																							0
JUL																							0
AUG																							0
SEPT																							0
OCT																							0
NOV																							0
DEC																							0
TOTAL	9	47	104	336	1,557	651	177	1	1,232	756	509	182	1	449	4	2,012	333	910	1,156	170	679	256	11,531

2018 FORMAL GRIEVANCE REPORT

<i>Month</i>	BENTON	HAWK/M	HAWK/F	WRTS	EARU & MX	GRIMES	RLW	MCWR	MCPH	MSU	NCU	PBU	NWA	TU	TRCC	VSMX	VU	CU	ORCU	Ester	DRU	Bowie Cty	TOTAL
JAN	3	10	13	21	369	102	13	0	148	217	59	20	0	108	0	329	58	122	174	21	80	18	1,885
FEB	3	4	5	25	334	87	17	1	131	195	28	43	0	79	0	290	55	123	160	8	82	18	1,688
MAR	0	4	9	33	394	96	23	0	158	212	87	19	1	50	0	322	66	130	253	16	76	19	1,968
APR	2	5	5	61	402	85	29	0	122	211	59	5	0	94	0	247	89	86	135	12	66	18	1,733
MAY																							0
JUN																							0
JUL																							0
AUG																							0
SEPT																							0
OCT																							0
NOV																							0
DEC																							0
TOTAL	8	23	32	140	1,499	370	82	1	559	835	233	87	1	331	0	1,188	268	461	722	57	304	73	7,274

INMATE INSTITUTIONAL GRIEVANCE APPEAL REPORT – APRIL 2018

	Acknowledged	Rejected	Processed W/O Merit	Processed W/ Merit
Benton Unit	0	0	0	0
Benton Work Release	0	0	0	0
Bowie County Texas Correctional Facility	5	0	6	0
Cummins Unit	21	5	20	0
Cummins Modular Unit	1	0	0	0
Delta Regional Unit	22	1	18	0
East Arkansas Regional Unit	20	4	12	0
East Arkansas Regional Max Unit	65	2	107	1
Ester Unit	1	1	0	0
Grimes Unit	17	5	16	0
Maximum Security Unit	83	11	102	0
Tucker Re-Entry	0	0	0	0
McPherson Unit	24	6	34	0
McPherson Mental Health Residential Program Unit	3	0	3	0
Mississippi County Work Release Center	0	0	0	0
Northwest Arkansas Work Release Center	0	0	0	0
North Central Unit	16	5	11	0
Ouachita River Correctional Unit	20	7	35	0
ORCU Hospital	0	0	0	0
ORCU New Commitment	0	0	4	0
ORCU Mental Health Residential Program Unit	3	0	4	0
Pine Bluff Unit	2	5	2	0
Pine Bluff Re-Entry	0	0	0	0
Randall L. Williams Correctional Facility	3	0	4	0
Texarkana Regional Correctional Center	0	0	0	0
Tucker Unit	4	3	10	0
Varner Super Max	97	19	110	5
Varner Unit	11	4	8	0
Wrightsville Unit	6	6	8	0
Hawkins Center	5	0	2	0
Hawkins for Males	0	0	0	0
Hawkins SPU	0	0	0	0
Total	429	84	516	6

ADMISSIONS AND RELEASES – APRIL 2018

<u>Admissions</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>
Asian	4	1	5
Black	188	15	203
Hispanic	24	3	27
Native American Indian	0	1	1
Native Hawaiian or Pacific Isl	1	0	1
White	342	70	412
Other	1	0	1
Total	560	90	650

<u>Releases</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>
Asian	1	0	1
Black	168	9	177
Hispanic	7	0	7
Native American Indian	2	0	2
Native Hawaiian or Pacific Isl	1	0	1
White	328	67	395
Total	507	76	583

ADC INMATE POPULATION GROWTH 2000-2026

Updated 04/30/2018

Mo.	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Jan.	11,984	11,908	12,402	13,015	13,105	13,595	13,481	13,839	14,518	14,796	15,334	16,312	15,134	14,815	17,481	18,142	17,785	17,824	18,201
Feb.	12,169	12,022	12,529	13,054	13,166	13,783	13,633	14,012	14,603	14,883	15,374	16,209	14,990	15,008	17,438	18,082	17,625	17,608	17,998
March	12,006	12,033	12,299	13,108	13,088	13,418	13,534	13,772	14,580	14,843	15,290	16,095	14,964	14,665	17,395	18,233	17,573	17,666	18,089
April	12,069	12,167	12,465	13,213	13,323	13,469	13,554	13,851	14,769	14,937	15,570	16,172	15,124	14,850	17,604	18,703	17,815	17,798	18,227
May	12,109	12,384	12,558	13,463	13,556	13,528	13,711	14,146	14,880	15,146	15,694	16,062	15,132	15,074	17,593	18,693	17,769	17,652	
June	12,005	12,108	12,439	13,418	13,389	13,251	13,430	13,915	14,700	15,025	15,564	15,554	14,832	14,825	17,340	18,813	17,973	17,963	
July	12,030	12,190	12,622	13,509	13,528	13,286	13,560	14,082	14,868	15,195	15,807	15,519	14,879	15,379	17,522	18,870	18,130	18,180	
August	12,087	12,371	12,815	13,565	13,632	13,419	13,646	14,224	15,100	15,385	15,829	15,240	14,675	16,103	17,549	18,806	17,919	18,051	
September	11,983	12,289	12,774	13,341	13,516	13,237	13,652	14,217	14,850	15,285	16,025	15,172	14,724	16,412	17,605	18,549	18,026	18,179	
October	12,119	12,348	12,942	13,341	13,584	13,363	13,775	14,349	14,836	15,381	16,311	15,271	14,856	16,993	17,880	18,430	18,127	18,348	
November	12,094	12,408	13,162	13,408	13,706	13,587	13,913	14,437	15,025	15,340	16,460	15,205	14,625	17,168	17,848	17,981	17,573	17,973	
December	11,856	12,333	12,845	13,106	13,470	13,338	13,728	14,315	14,716	15,199	16,204	15,062	14,654	17,235	17,874	17,707	17,537	18,078	
Net Ann. Inc.	29	477	512	261	364	-132	390	587	401	483	1,005	-1,142	-408	2,581	639	-167	-170	541	149
Avg. Mo. Inc.	2	40	43	22	30	-11	33	49	33	40	84	-95	-34	215	53	-14	-14	45	37

Population is total jurisdictional count at end of each month. Population at end of month December 1999 was 11,827.

Average monthly population increase for past fifteen years 2003 - 2017 is 29

Average monthly population increase for past ten years Jan. 2008 - Dec 2017 is 31

Average monthly population increase for past five years 2013 - 2017 is 57

Projected at Growth of 29 per Month

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 Actual/ Proj.	2019 Proj.	2020 Proj.	2021 Proj.	2022 Proj.	2023 Proj.	2024 Proj.	2025 Proj.	2026 Proj.
Mo.	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Proj.	Proj.	Proj.	Proj.	Proj.	Proj.	Proj.	Proj.	Proj.
January	14,518	14,796	15,334	16,312	15,134	14,815	17,481	18,142	17,785	17,824	18,201	18,488	18,836	19,184	19,532	19,880	20,228	20,576	20,924
February	14,603	14,883	15,374	16,209	14,990	15,008	17,438	18,082	17,625	17,608	17,998	18,517	18,865	19,213	19,561	19,909	20,257	20,605	20,953
March	14,580	14,843	15,290	16,095	14,964	14,665	17,395	18,233	17,573	17,666	18,089	18,546	18,894	19,242	19,590	19,938	20,286	20,634	20,982
April	14,769	14,937	15,570	16,172	15,124	14,850	17,604	18,703	17,815	17,798	18,227	18,575	18,923	19,271	19,619	19,967	20,315	20,663	21,011
May	14,880	15,146	15,694	16,062	15,132	15,074	17,593	18,693	17,769	17,652	18,256	18,604	18,952	19,300	19,648	19,996	20,344	20,692	21,040
June	14,700	15,025	15,564	15,554	14,832	14,825	17,340	18,813	17,973	17,963	18,285	18,633	18,981	19,329	19,677	20,025	20,373	20,721	21,069
July	14,868	15,195	15,807	15,519	14,879	15,379	17,522	18,870	18,130	18,180	18,314	18,662	19,010	19,358	19,706	20,054	20,402	20,750	21,098
August	15,100	15,385	15,829	15,240	14,675	16,103	17,549	18,806	17,919	18,051	18,343	18,691	19,039	19,387	19,735	20,083	20,431	20,779	21,127
September	14,850	15,285	16,025	15,172	14,724	16,412	17,605	18,549	18,026	18,179	18,372	18,720	19,068	19,416	19,764	20,112	20,460	20,808	21,156
October	14,836	15,381	16,311	15,271	14,856	16,993	17,880	18,430	18,127	18,348	18,401	18,749	19,097	19,445	19,793	20,141	20,489	20,837	21,185
November	15,025	15,340	16,460	15,205	14,625	17,168	17,848	17,981	17,573	17,973	18,430	18,778	19,126	19,474	19,822	20,170	20,518	20,866	21,214
December	14,716	15,199	16,204	15,062	14,654	17,235	17,874	17,707	17,537	18,078	18,459	18,807	19,155	19,503	19,851	20,199	20,547	20,895	21,243
Net Ann. Inc.	401	483	1,005	-1,142	-408	2,581	639	-167	-170	541	381	348	348	348	348	348	348	348	348
Ave. Mo. Inc.	33	40	84	-95	-34	215	53	-14	-14	45	32	29	29	29	29	29	29	29	29

MONTHLY POPULATION AVERAGES

Unit/Center	4/2	4/3	4/4	4/5	4/6	4/9	4/10	4/11	4/12	4/13	4/16	4/17	4/18	4/19	4/20	4/23	4/24	4/25	4/26	4/27	4/30	AVG
Benton	322	327	327	325	315	317	320	320	319	321	321	321	328	329	327	328	326	325	325	322	323	323
Cummins	1,647	1,647	1,655	1,653	1,654	1,643	1,641	1,638	1,638	1,635	1,635	1,633	1,628	1,627	1,625	1,649	1,646	1,644	1,651	1,650	1,650	1,642
Delta	614	614	622	625	617	625	624	619	615	614	612	632	623	630	626	625	626	625	624	617	621	621
E AR Reg	1,683	1,683	1,683	1,691	1,691	1,683	1,679	1,677	1,674	1,665	1,659	1,659	1,657	1,658	1,660	1,681	1,674	1,666	1,670	1,667	1,666	1,673
Ester	578	587	585	582	579	583	586	586	585	580	584	586	586	585	583	580	580	581	578	573	568	582
Grimes	1,075	1,076	1,076	1,073	1,073	1,074	1,075	1,073	1,072	1,069	1,064	1,074	1,077	1,077	1,076	1,076	1,076	1,073	1,076	1,076	1,075	1,074
Max Sec	559	559	559	560	560	559	558	557	557	557	557	557	557	556	555	555	555	554	554	554	554	557
McPherson	1,017	1,016	1,006	1,005	1,005	1,012	1,009	1,004	1,006	1,004	1,001	1,008	1,010	1,003	1,007	1,013	1,012	1,009	1,007	1,013	1,013	1,009
MCWRC	138	138	138	134	134	134	134	134	134	142	142	142	142	142	141	141	140	143	143	143	143	139
N Central	826	823	834	831	840	833	830	823	823	824	826	836	836	830	838	835	834	831	831	839	837	831
NWAWRC	100	99	99	100	99	100	99	100	97	99	99	98	100	100	100	99	100	100	100	100	99	99
Ouachita River	1,852	1,843	1,843	1,850	1,841	1,823	1,848	1,848	1,860	1,850	1,827	1,789	1,796	1,811	1,829	1,825	1,851	1,850	1,846	1,862	1,858	1,838
Randall L Williams	557	553	550	553	556	560	560	560	557	557	560	564	563	566	565	563	561	555	557	558	557	559
Pine Bluff	490	493	492	488	483	492	490	490	491	485	485	493	492	493	484	483	482	485	483	489	491	488
PB Reentry	54	53	53	54	54	53	54	54	54	54	54	54	54	53	54	54	54	54	54	54	54	54
TRCC	122	122	123	123	123	123	123	123	123	123	125	125	125	125	125	125	125	126	125	125	125	124
Tucker	1,015	1,015	1,011	1,008	1,010	1,005	1,001	1,002	1,003	1,002	1,005	1,011	1,021	1,020	1,019	1,017	1,013	1,011	1,012	1,012	1,016	1,011
Vamer	1,712	1,713	1,711	1,710	1,710	1,708	1,716	1,721	1,716	1,718	1,720	1,719	1,720	1,724	1,725	1,729	1,733	1,730	1,731	1,730	1,724	1,720
Wrightsville	1,304	1,306	1,310	1,307	1,294	1,297	1,297	1,300	1,297	1,291	1,299	1,304	1,314	1,313	1,312	1,310	1,312	1,318	1,318	1,308	1,301	1,305
Total ADC	15,665	15,667	15,677	15,672	15,638	15,624	15,644	15,629	15,621	15,590	15,575	15,605	15,629	15,642	15,651	15,688	15,700	15,680	15,685	15,692	15,675	15,650
ALETA	19	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18
Ar State Police	58	58	58	59	59	59	61	61	63	63	63	63	63	64	63	63	63	63	63	62	62	61
Co Jail / M	1,609	1,615	1,603	1,602	1,632	1,633	1,622	1,630	1,660	1,684	1,701	1,696	1,682	1,690	1,675	1,645	1,626	1,650	1,654	1,666	1,694	1,651
Co Jail / F	90	96	98	94	98	107	111	109	106	109	111	108	111	118	118	116	119	122	115	117	121	109
Total Co Jail BK	1,699	1,711	1,701	1,696	1,730	1,740	1,733	1,739	1,766	1,793	1,812	1,804	1,793	1,808	1,793	1,761	1,745	1,772	1,769	1,783	1,815	1,760
Bowie Co., TX	335	335	334	334	334	334	334	334	334	336	336	336	336	336	336	336	335	335	336	336	336	335
309/M	235	238	238	241	241	242	243	241	241	242	243	243	241	237	240	241	242	241	241	243	245	241
309/F	52	52	52	52	52	52	52	52	52	52	52	52	52	52	52	52	52	51	51	51	51	52
Total Act 309	287	290	290	293	293	294	295	293	293	294	295	295	293	289	292	293	294	292	292	294	296	293
Total Non ADC	2,398	2,412	2,401	2,400	2,434	2,445	2,441	2,445	2,474	2,504	2,524	2,516	2,503	2,515	2,502	2,471	2,455	2,480	2,478	2,493	2,527	2,468
Total	18,063	18,079	18,078	18,072	18,072	18,069	18,085	18,074	18,095	18,094	18,099	18,121	18,132	18,157	18,153	18,159	18,155	18,160	18,163	18,185	18,202	18,117

FISCAL YEAR 2018 COUNTY JAIL BACKUP

DAY		Jul-17		Aug-17		Sep-17		Oct-17		Nov-17		Dec-17		Jan-18		Feb-18		Mar-18		Apr-18
1	*	1,384		1,490		1,460	*	1,577		1,737		1,640		1,490		1,545		1,612	*	1,711
2	*	1,384		1,478	*	1,460		1,590		1,729	*	1,640		1,490		1,532		1,596		1,699
3		1,392		1,471	*	1,460		1,617		1,725	*	1,640		1,470	*	1,532	*	1,596		1,711
4		1,419		1,467		1,462		1,631	*	1,725		1,614		1,469	*	1,532	*	1,596		1,701
5		1,419	*	1,467		1,462		1,645	*	1,725		1,573		1,464		1,563		1,575		1,696
6		1,424	*	1,467		1,437		1,631		1,736		1,568	*	1,464		1,555		1,534		1,730
7		1,428		1,475		1,426	*	1,631		1,730		1,602	*	1,464		1,548		1,565	*	1,730
8	*	1,428		1,493		1,456	*	1,631		1,733		1,587		1,471		1,542		1,602	*	1,730
9	*	1,428		1,472	*	1,456		1,627		1,757	*	1,587		1,484		1,550		1,608		1,740
10		1,437		1,485	*	1,456		1,653		1,734	*	1,587		1,460	*	1,550	*	1,608		1,733
11		1,473		1,505		1,439		1,639	*	1,734		1,643		1,414	*	1,550	*	1,608		1,739
12		1,442	*	1,505		1,445		1,639	*	1,734		1,622		1,411		1,554		1,612		1,766
13		1,474	*	1,505		1,450		1,659		1,734		1,590	*	1,411		1,552		1,648		1,793
14		1,468		1,525		1,479	*	1,659		1,752		1,559	*	1,411		1,573		1,677	*	1,793
15	*	1,468		1,524		1,489	*	1,659		1,749		1,528		1,428		1,568		1,656	*	1,793
16	*	1,468		1,529	*	1,489		1,662		1,766	*	1,528		1,428		1,587		1,646		1,812
17		1,491		1,518	*	1,489		1,649		1,773	*	1,528		1,410	*	1,587	*	1,646		1,804
18		1,482		1,546		1,490		1,660	*	1,773		1,492		1,453	*	1,587	*	1,646		1,793
19		1,441	*	1,546		1,471		1,661	*	1,773		1,478		1,478		1,590		1,656		1,808
20		1,435	*	1,546		1,472		1,664		1,792		1,471	*	1,478		1,590		1,656		1,793
21		1,464		1,592		1,491	*	1,664		1,787		1,471	*	1,478		1,610		1,659	*	1,793
22	*	1,464		1,592		1,537	*	1,664		1,749		1,491		1,499		1,648		1,653	*	1,793
23	*	1,464		1,577	*	1,537		1,656		1,720	*	1,491		1,490		1,633		1,682		1,761
24		1,453		1,543	*	1,537		1,669		1,720	*	1,491		1,491	*	1,633	*	1,682		1,745
25		1,455		1,516		1,552		1,717	*	1,720		1,468		1,532	*	1,633	*	1,682		1,772
26		1,452	*	1,516		1,578		1,742	*	1,720		1,468		1,561		1,619		1,659		1,769
27		1,481	*	1,516		1,607		1,763		1,720		1,468	*	1,561		1,626		1,669		1,783
28		1,483		1,490		1,596	*	1,763		1,686		1,455	*	1,561		1,634		1,657	*	1,783
29	*	1,483		1,490		1,577	*	1,763		1,676		1,488		1,553				1,689	*	1,783
30	*	1,483		1,480	*	1,577		1,754		1,654	*	1,488		1,553				1,711		1,815
31		1,484		1,476				1,745			*	1,488		1,538			*	1,711		
Avg Daily Backup		1,450		1,510		1,495		1,667		1,735		1,540		1,480		1,579		1,639		1,762

Notes: Totals do not include 309 Contracts in County Jails (maximum of 336)

Fiscal Year Average - 1586

STTG UNIT COUNTS – APRIL 2018

Arkansas Department of Correction

Unit	Beginning Total	Confirmed	Suspected	In	Out	Paroled	Removed	Ending Total	Total Unit Population	Unit % of STTG's
Benton	67	2		11	4	3	1	72	318	22.64%
Cummins	476	3		14	13	15		465	1,644	28.28%
Delta	168			35	24	1		178	620	28.71%
EARU	584			35	16	16		587	1,666	35.23%
Grimes	349	1		41	16	15		360	1,075	33.49%
Hawkins	42			1	3			40	449	8.91%
Max	276			5	4	4		273	558	48.92%
Mcperson	35							35	991	3.53%
MCWR	36		1	6	4	1		38	142	26.76%
NCU	226			32	19	9		230	824	27.91%
NWAWR	10			4	2			12	99	12.12%
ORCU	399			35	33	17		384	1,621	23.69%
ORCU Intake	62	134			128			68	240	28.33%
PB/Ester	286			51	49	15		273	1,117	24.44%
RLW	148			46	33	2	4	155	559	27.73%
TWR	29			8	9	1		27	122	22.13%
Tucker	272			24	18	6		272	1,001	27.17%
Varner	684			81	51	13		701	1,723	40.68%
Wrightsville	224			35	21	12		224	845	26.51%
Total	4,373	140	1	464	447	130	5	4,394	15,614	28.14%

ORCU Intake brought in 134 new STTG members into ADC last Month.

STTG DISCIPLINARY REPORT – APRIL 2018

Arkansas Department of Correction

Unit	STTG Incidents	STTG Suspected Incidents	Total Unit Disciplinary	Disciplinary Involving STTG	Percentage
Benton			12	3	25.00%
Cummins	1	3	400	165	41.25%
Delta	1		185	81	43.78%
EARU			325	242	74.46%
Grimes	1		126	53	42.06%
Hawkins			24	4	16.67%
Max		1	56	26	46.43%
Mcperson			125	9	7.20%
MCWR			7	2	28.57%
NCU	1		79	37	46.84%
NWAWR			9	2	22.22%
ORCU			478	212	44.35%
ORCU Intake			4	3	75.00%
PB/Ester			86	30	34.88%
RLW	3		42	22	52.38%
TWR			3	1	33.33%
Tucker			148	70	47.30%
Varner			237	176	74.26%
Wrightsville			46	18	39.13%
Total	7	4	2,392	1,156	48.33%

STTG COUNTS BY STTG SET – APRIL 2018

Arkansas Department of Correction

STTG Set	Benton	Cummins	Delta	EARU	Grimes	Hawkins	Max	Mcpherson	MCWR	NCU	NWAWR	ORCU	Intake	PB	RLW	TWR	Tucker	Varner	Wrightsville	Total
Asian	2		1	1	1				1	1	1			2	1		1			12
Bloods	11	107	24	101	59	8	64	5	4	38	2	79	8	46	19	6	57	132	42	812
Crips	5	65	21	61	41	3	26	4	3	20		59	8	26	20	3	34	107	24	530
Folk	2	33	7	54	32	3	32			52	2	10	2	11	4		27	92	12	375
GD	14	104	48	135	69	9	50	9	6			98	11	60	30	8	58	138	55	902
Mexican	3	12	6	17	10	2	2	4		9	1	14	4	9	11	1	6	26	5	142
Motorcycle		1		3	1		3	1		2		1		4	1		3		1	21
Other	4	14	2	6	15		5			7	1	11	4	9	3		7	17	5	110
People	2	14	5	19	14		16	2		9		17	3	12	11	1	6	23	5	159
Unknown		3		10	8	2	2		1	4		6	2	4	1	1	8	3	7	62
W/S	14	31	41	72	43		18	10	9	45	5	29	10	47	25	7	31	46	25	508
NAE		24	9	11	22	6	19		3	7		25	4	9	10		12	32	13	206
WAR	1	47	9	66	27	5	25		7	22		20	7	21	10		17	53	19	356
AC	5	5	1	18	15	2	10		2	4		8	3	7	5		4	22	6	117
AB	9	5	4	13	3		1		2	10		7	2	6	4		1	10	5	82
Total	72	465	178	587	360	40	273	35	38	230	12	384	68	273	155	27	272	701	224	4,394

Key:

GD = Gangster Disciples

W/S = White Supremacist

NAE = New Aryan Empire

WAR = White Aryan Resistance

AC = Aryan Circle

AB = Aryan Brotherhood

ADC INPATIENT AND EMERGENCY ROOM UTILIZATION

ADC Inpatient Statistics Past 12 Months

	2017						2018						Average
	May	June	July	August	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	
Admissions	47	46	69	68	58	37	49	63	57	26	53	58	52.6
Hospital Days	159	199	292	304	308	176	214	259	229	192	213	207	229.3
Average Length of Stay	5.37	4.76	4.91	6.56	5.22	5.48	5.10	6.21	7.07	6.70	7.65	3.57	4.36

ADC ER Visits Past 12 Months

	2017						2018						Average
	May	June	July	August	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	
Emergency Room Visits	92	85	92	133	138	87	100	70	105	97	99	94	99.3

MEDICAL GRIEVANCE BOARD REPORT – APRIL 2018

Unit	Acknowledged/ Received	Rejected	Reviewed & Signed by Dep Director	With Merit	With Merit, but Resolved	% With Merit	Without Merit
Benton	0	0	0	0	0	0%	0
Bowie County	0	0	1	0	0	0%	1
CMU	0	0	1	0	0	0%	1
Cummins	19	2	9	0	0	0%	9
Delta	0	2	1	0	0	0%	1
EARU	22	5	5	1	1	40%	3
EARU Max	21	2	11	1	1	18%	9
Ester	4	0	3	0	0	0%	3
Grimes	7	0	13	1	0	8%	12
Hawkins	0	0	0	0	0	0%	0
McPherson	11	5	13	1	0	8%	12
MCWRC	0	0	0	0	0	0%	0
MSU	11	2	15	0	0	0%	15
North Central	8	1	4	0	0	0%	4
NWAWRC	0	0	0	0	0	0%	0
Ouachita	17	3	33	2	0	6%	31
Pine Bluff	0	0	2	1	0	50%	1
Randall L. Williams	0	1	0	0	0	0%	0
SNN	0	0	0	0	0	0%	0
TRCC	0	0	0	0	0	0%	0
Tucker	3	2	3	1	0	33%	2
Varner	20	4	27	1	1	7%	25
Varner Super Max	32	11	34	3	1	12%	30
WRU	5	4	3	0	0	0%	3
WHM	0	0	0	0	0	0%	0
WWR	0	0	0	0	0	0%	0
TOTAL	180	44	178	12	4	9%	162

CHAPLAINCY

Monthly Report for: April 2018	BENTON	CUMMINS	DELTA REGIONAL	EAST ARKANSAS	EAST ARKANSAS MAX	ESTER	GRIMES	HAWKINS	MAXIMUM	MCPHERSON	NORTH CENTRAL	OUACHITA RIVER	PINE BLUFF	RANDALL L. WILLIAMS	TUCKER	VARNER	VARNER MAX	WRIGHTSVILLE	PTF	TOTAL
Services Chaplains Oversaw																				
Christian																				
Population	3	8	11	3	0	3	9	4	4	5	10	5	3	8	8	4	0	4	2	94
Segregation	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Muslim																				
Population	0	4	3	2	0	1	4	0	1	4	0	4	0	4	0	5	0	1	0	33
Segregation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Services																				129
Volunteers in Charge																				
Protestant	22	38	7	20	0	14	10	13	21	26	1	20	10	0	21	16	3	17	0	259
Catholic	0	1	0	2	0	1	3	4	1	1	3	4	0	1	1	4	1	4	4	35
Muslim	0	0	0	2	0	1	5	0	0	0	0	4	0	0	2	1	0	4	0	19
Other	4	1	0	4	0	1	0	2	8	3	0	12	0	0	0	7	0	2	0	44
Baptism	0	4	6	8	0	0	13	0	0	44	0	1	0	0	0	10	0	0	0	86
Marriages	0	0	0	1	0	1	2	0	0	0	1	1	0	0	0	0	0	1	0	7
Distributed by Chaplains																				
Greeting Cards	15	81	0	0	0	125	295	0	121	801	48	225	87	24	95	28	259	0	250	2,454
Bibles, Quran, Torah, Etc.	25	55	45	12	15	50	16	14	20	61	32	500	11	12	12	31	15	5	0	931
Study Course	100	0	5	2	5	15	8	0	10	45	0	140	0	9	10	237	0	0	0	586
Writing Supplies	50	0	0	0	0	45	18	0	52	18	0	250	0	0	0	0	0	0	900	1,333
Literature	75	1,435	700	449	238	375	66	5	478	150	250	500	58	18	7	1,207	105	153	0	6,269
Chaplain's Visits																				
Barracks	39	98	35	10	0	20	36	36	125	40	25	170	120	19	285	80	33	30	4	1,205
Approximate Hours Spent in Barracks	25	88	8	5	0	96	12	18	31	28	13	200	17	46	71	16	14	14	2	704
Inmate Office visits	68	43	69	63	0	70	120	42	16	72	57	265	52	201	351	21	0	29	10	1,549
Other Office visits	53	20	20	23	4	16	16	8	20	40	10	130	10	32	40	0	0	10	4	456
Hospital	0	1	0	0	0	0	10	0	0	0	0	30	0	9	1	0	0	0	0	51
Infirmity/Sick Call	0	4	3	7	0	8	31	0	2	8	3	25	4	10	2	8	0	4	0	119
Restrictive Housing	0	3	3	0	7	0	45	0	0	12	4	28	4	10	2	0	24	0	0	142
Punitive Isolation	0	3	3	0	12	0	0	0	14	8	0	33	4	10	0	0	9	4	0	100
PC - DRU	0	0	3	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	4
Visitation Days	0	0	3	0	0	0	0	0	0	0	4	2	0	0	1	1	0	1	0	12
Volunteer Visits																				
RCV	1	0	0	0	0	0	3	4	35	23	0	78	0	8	16	0	0	0	0	168
OCV	10	29	19	0	0	24	0	34	59	46	74	0	22	0	96	7	0	52	15	487
Spiritual Advisor	0	1	0	0	0	0	1	0	1	0	0	15	1	0	8	0	0	0	0	27
CRA	22	55	7	116	4	23	24	65	283	43	70	117	9	26	140	14	2	37	0	1,057
Religious Volunteer Hours																				
Volunteer Hours	65	162	81	281		96	333	157	575	142	447	443	86	129	1,093	202	14	104	15	4,425
DENOMINATIONAL/VOLUNTEER CHAPLAIN HOURS	83	12	3	33	0	156	39	111	162	121	64	111	18	167	117	207	0	50	0	1,454
Total Volunteer Hours																				5,879
Other Activities of Chaplain																				
Counseled Employees	5	6	8	6	0	10	11	9	4	30	4	50	6	11	3	25	12	2	0	202
Orientation Sessions	0	4	0	0	0	3	3	0	2	1	5	4	0	0	0	0	0	0	0	22
Free World Devotions	0	0	1	11	0	8	21	0	1	2	0	4	12	10	4	1	0	0	0	75
Spoke in Churches	5	9	0	24	0	10	25	0	1	2	0	5	12	10	8	0	0	0	1	112
Crisis Intervention Sessions	3	14	2	0	0	16	0	13	0	12	5	110	11	14	10	15	4	4	8	241
Marriage Counseling	2	1	0	4	0	1	3	0	0	0	1	1	0	1	1	2	0	0	0	17
Denominational Meeting	0	0	0	0	0	1	0	0	1	0	0	3	1	0	1	0	0	1	0	8
Chaplain's Meeting	0	1	1	1	0	2	1	0	0	1	1	3	1	1	1	5	0	1	0	20
Volunteer Training Session	1	0	7	0	0	2	0	1	2	0	0	0	0	0	1	0	0	0	0	14
Choir Trip	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chaplain Transfers																				
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chaplain Promotions																				
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PAL PROGRAM																				
Enrolled at start of month	0	47	23	48	0	37	44	38	15	56	23	38	0	34	57	41	0	27	0	528
Enrolled during the month	0	3	3	3	0	0	8	7	2	20	3	12	0	2	10	10	0	6	0	89
Removed From PAL Program																				
# Paroled	0	0	2	0	0	0	0	1	1	8	1	0	0	2	0	2	0	0	0	17
# Completed	0	1	0	0	0	0	2	1	3	1	0	9	0	1	4	1	0	3	0	26
# Withdrew	0	0	0	1	0	0	2	1	0	6	0	1	0	0	3	1	0	0	0	15
# Removed	0	2	0	0	0	0	1	1	1	0	1	3	0	0	2	9	0	1	0	21
# Transferred	0	2	0	0	0	0	1	1	0	5	1	0	0	1	1	0	0	1	0	13
Total Removed from PAL Program	0	5	2	1	0	0	6	5	5	20	3	13	0	4	10	13	0	5	0	92
Total Enrolled at the End of the Month	0	45	24	50	0	37	46	40	12	56	23	37	0	32	57	38	0	28	0	525
Volunteers in PAL																				
	0	23	3	11	0	6	28	68	6	40	23	10	0	4	12	4	0	5	0	243
Special Events:																				
	2	1	1	0	0	1	0	1	0	3	3	0	1	2	2	0	0	1	1	19

MONTHLY PURCHASING REPORT – APRIL 2018

PURCHASE ORDERS OVER \$10,000.00					
VENDOR	DESCRIPTION	LOCATION	PO#	PURCHASE AMOUNT	FUND
Arkansas Correctional Industries	Toilet Paper	Central Warehouse	4501789543	\$279,035.04	Operational Budget
Robbins Sales Company Inc	Food Purchases	Central Warehouse	4501789531	\$43,182.72	Operational Budget
Sysco Food Services of Arkansas Inc	Food Purchases	Central Warehouse	4501789526	\$164,792.30	Operational Budget
US Foods Inc	Food Purchases	Central Warehouse	4501789520	\$42,101.00	Operational Budget
William R Hill & Co Inc	Food Purchases	Central Warehouse	4501789518	\$183,059.27	Operational Budget
Mid States Services Inc	Toilet Paper	Wrightsville/ACI Warehouse	4501789596	\$21,964.80	Operational Industry Budget
Layne Christensen Company	Well Repair	Tucker/Maintenance	4501736742	\$14,069.44	Operational Budget
Green & Chapman LLC	Fuel	ORU	4501787196	\$10,806.48	Operational Budget
Arkansas Correctional Industries	Clothing	ORU	4501790396	\$102,462.25	Operational Budget
Goaltex Corp	Shoes	ORU	4501790019	\$30,407.52	Operational Budget
Ouachita Gravel Company	Gravel	ORU	4501789744	\$32,986.80	Operational Budget
Arkansas Correctional Industries	Linens	ORU	4501790071	\$13,094.40	Operational Budget
JMS Russel Metals Corp	Welding Metal	Tucker/Industry	4501790322	\$34,344.14	Operational Industry Budget
Arkansas Correctional Industries	Clothing	ORU	4501790487	\$14,304.18	Operational Budget
Arkansas Correctional Industries	Boots	ORU	4501790399	\$18,318.30	Operational Budget
Riceland Foods	Soybean Meal	Cummins/Farm	4501790510	\$131,482.00	Operational Farm Budget
Mid South Sales Inc	Fuel	Central Warehouse	4501789456	\$11,596.60	Operational Budget
Montgomery Technology Systems LLC	Control Board Repair Parts	McPherson/Maintenance	4501790831	\$10,931.29	Operational Budget
Arkansas Correctional Industries	Clothing, Linens, & Boots	Wrightsville	4501790812	\$31,547.44	Operational Budget
Fastenal Co	Skylights	Max/Maintenance	4501791803	\$17,325.77	Operational Budget
Progressive Tractor & Implement Co	Tractor Fuel Injectors	Cummins/Farm	4501782432	\$10,449.16	Operational Farm Budget
Motorola Solutions Inc Motorola Inc	Security Communication Equipment	Emergency Prep/Radio Sho	4501791422	\$58,335.66	Telephone Funds
Razor Chemical Inc	Janitorial Supplies	Delta/Janitorial Factory	4501791162	\$26,821.20	Operational Industry Budget
Cedar Creek LLC	Lumber	Wrightsville/ACI Warehouse	4501791226	\$17,800.00	Operational Industry Budget
Atlantic Beverage Company	Food Purchases	Central Warehouse	4501792021	\$20,417.80	Operational Budget
Goaltex Corp	Shoes	McPherson	4501792055	\$19,106.50	Operational Budget
Arkansas Correctional Industries	Tea & Coffee	Central Warehouse	4501792001	\$12,861.00	Operational Budget
Arkansas Correctional Industries	Clothing	McPherson	4501791931	\$59,117.76	Operational Budget
National Food Group	Food Purchases	Central Warehouse	4501791996	\$76,755.00	Operational Budget
Robbins Sales Company Inc	Food Purchases	Central Warehouse	4501791984	\$95,971.12	Operational Budget
Sysco Food Services of Arkansas Inc	Food Purchases	Central Warehouse	4501791979	\$53,828.40	Operational Budget
US Foods Inc	Food Purchases	Central Warehouse	4501791978	\$65,095.08	Operational Budget
American Paper & Twine Co	Paper Towels & Toilet Paper	Central Warehouse	4501791946	\$36,800.61	Operational Budget
Arkansas Correctional Industries	Janitorial Supplies	Central Warehouse	4501791937	\$34,168.95	Operational Budget
William R Hill & Co Inc	Food Purchases	Central Warehouse	4501791974	\$429,527.24	Operational Budget
Green Point AG LLC	Fuel	Cummins/Farm	4501788443	\$48,376.90	Operational Farm Budget
Arkansas Correctional Industries	Clothing & Linens	Pine Bluff	4501791906	\$13,646.56	Operational Budget
Arkansas Correctional Industries	Clothing & Linens	Randall Williams	4501791826	\$17,467.51	Operational Budget
Axon Enterprise Inc	Tasers & Supplies	Emergency Prep/Departmental Armor	4501792477	\$20,893.34	Telephone Funds
Mid States Services Inc	Toilet Paper	Wrightsville/ACI Warehouse	4501792231	\$21,964.80	Operational Industry Budget
Littlefield Oil Co	Fuel	Grimes	4501786912	\$11,729.13	Operational Budget
The Presidio Corporation	Phone Upgrade Equipment	Admin East/Information Services	4501792361	\$46,128.69	Telephone Funds
Terco Investment Co Inc	Skylights	Construction	4501792482	\$10,751.63	Operational Budget
Acadian Hardwoods & Cypress	Red Oak Plywood	Wrightsville/ACI Warehouse	4501792410	\$11,760.00	Operational Industry Budget
Arkansas Correctional Industries	Clothing & Linens	Tucker	4501792669	\$43,528.81	Tucker Op Expenses
Miller-Bowie Supply Co	Feed	Cummins/Farm	4501793547	\$13,059.20	Operational Farm Budget
Central Restaurant Products Inc	Planetary Mixer & Bowl Truck	Varner/Maintenance	4501793020	\$20,991.18	Operational Budget
Redwood Toxicology Laboratory Inc	Drug Testing Supplies	Chief Deputy Institutions	4501792975	\$23,178.75	Operational Budget
Keathley Patterson Electric	Electrical Parts	North Central/Maintenance	4501793057	\$20,031.77	DOC Existing Fac Maint
Lowes Home Center Inc	Building Supplies	Cummins/Farm	4501793172	\$17,406.66	Operational Budget
Tommy Huntley/Huntley Metal Sales	Metal Cabinet Materials	Tucker	4501793277	\$20,052.52	Operational Farm Budget
Helena Chemical Company	Herbicide	EARU/Farm	4501793622	\$19,918.50	Operational Farm Budget
Mid States Services Inc	Toilet Paper	Wrightsville/ACI Warehouse	4501793752	\$21,964.80	Operational Industry Budget
Helena Chemical Company	Herbicide	Tucker/Farm	4501793968	\$36,448.00	Operational Farm Budget
Green Point AG LLC	Herbicide	Tucker/Farm	4501793971	\$30,044.00	Operational Farm Budget
Terry Simpson	Gravel Hauling	Construction	4501794238	\$11,313.44	Telephone Funds
Shoe Corporation of Birmingham	Boots	Tucker/Industry	4501794302	\$10,266.40	Operational Industry Budget
Trane US Inc	HVAC Parts	Ouachita/Maintenance	4501793680	\$24,073.67	Operational Budget
Mid States Services Inc	Toilet Paper	Wrightsville/ACI Warehouse	4501794395	\$21,964.80	Operational Industry Budget
LL Glen Plaza Loop LLC Steve Landers	Dually Trucks	Admin East/Purchasing	4501794420	\$69,096.00	Work Release
Simpson Door and Hardware LLC	Locks and Hinges	Construction	4501793283	\$58,691.90	DOC Existing Fac Maint
Greenway Equipment Inc	Motor Repair	EARU/Farm	4501780146	\$17,468.77	Operational Farm Budget
Westrock Cofee LLC	Coffee & Tea	Grimes	4501793882	\$16,720.00	Operational Industry Budget
Pine Bluff Sand & Gravel Co	Gravel	Tucker	4501793203	\$10,811.15	Operational Farm Budget
Mid South Sales Inc	Fuel	Central Warehouse	4501792694	\$12,423.19	Operational Budget
WW Grainger Inc	X-Ray Inspection System	Tucker	4501794405	\$29,728.97	Operational Budget
Green Point AG LLC	Fertilizer	Cummins/Chemical Shed	4501794545	\$65,250.00	Operational Farm Budget
James Scott Stepp, Stepp Farms	Clean Ditches & Tree Removal	EARU/Farm	4501772126	\$15,638.56	Operational Farm Budget
Farm Brothers Flyers A LLC	Fertilizer, Aerial Service	Cummins/Farm	4501794542	\$15,080.00	Operational Farm Budget
Harveys Ace Hardware & Lumber	Laminate Flooring & Supplies	EARU/Maintenance	4501795133	\$11,126.26	Operational Budget
Douglas Machines Crop	Kitchen Repair Parts	Varner/Maintenance	4501795205	\$10,142.64	Operational Budget
Adani Systems Inc	Body Scanner Service	Ouachita and Tucker	4501790697	\$95,975.00	Operational Budget
Adani Systems Inc	Body Scanner Security System	Ouachita and Tucker	4501790694	\$379,319.38	Operational Budget
Chapel Hardware & Garden Center Inc	Mowers	Central Warehouse	4501789790	\$67,052.81	Operational Budget
Chapel Hardware & Garden Center Inc	Mowers	Central Warehouse	4501790922	\$14,900.63	Operational Budget
Jones Hydro Services	Well Repair	Cummins/Maintenance	4501782733	\$28,153.92	Operational Budget
Total for Purchases over \$10,000				\$3,679,407.46	
FIRM CONTRACTS OVER \$25,000.00					
VENDOR	DESCRIPTION	UNIT	Contract # P.O#	PURCHASE AMOUNT	FUND
Total for Contracts				\$0.00	
EMERGENCY PURCHASE ORDERS OVER \$25,000.00					
Total EM Purchases				\$0.00	
Total Purchases				\$3,679,407.46	

PERSONNEL REPORT – APRIL 2018

UNIT	AUTHORIZED	FILLED	VACANT	% VACANT	HIRED	VOLUNTARY TERMINATION	INVOLUNTARY TERMINATION	RETIREMENT
BENTON (CR05)	77	74	3	3.90%	2	0	0	1
CENTRAL OFFICE (CR01, CR02, CR08 & CR22)	267	250	17	6.37%	1	0	0	0
CHAPLAINCY	26	25	1	3.85%	0	0	0	0
CONSTRUCTION (CR04)	58	55	3	5.17%	0	2	0	0
CUMMINS (CR09)	425	340	85	20.00%	5	5	0	0
DELTA (CR10)	180	168	12	6.67%	8	1	1	2
EAST ARKANSAS (CR12)	365	297	68	18.63%	13	3	6	1
ESTER (CR11)	159	145	14	8.81%	8	1	0	0
FARM (CR29)	66	57	9	13.64%	0	1	0	0
GRIMES (CR27)	245	214	31	12.65%	6	6	2	0
INDUSTRY (CR07)	57	44	13	22.81%	1	1	0	0
MAXIMUM SECURITY (CR14)	229	171	58	25.33%	6	1	1	0
MCPHERSON (CR28)	228	188	40	17.54%	6	1	1	0
MENTAL HEALTH	186	149	37	19.89%	0	0	0	0
MISS COUNTY (CR15)	37	37	0	0.00%	0	0	0	0
NORTH CENTRAL (CR16)	197	189	8	4.06%	6	1	0	0
NORTHWEST ARK (CR17)	30	29	1	3.33%	1	1	0	0
OUACHITA RIVER (CR30)	468	379	89	19.02%	12	12	3	1
PINE BLUFF (CR20)	168	150	18	10.71%	7	2	3	4
RANDAL L. WILLIAMS (CR13)	144	116	28	19.44%	0	4	4	0
TEXARKANA (CR21)	31	28	3	9.68%	1	2	0	0
TRANSPORTATION (CR32)	102	100	2	1.96%	1	0	0	0
TUCKER (CR23)	199	142	57	28.64%	4	1	2	0
VARNER (CR24)	362	283	79	21.82%	14	8	2	3
WRIGHTSVILLE (CR25)/HAWKINS(CR06)	282	245	37	13.12%	8	5	0	1
TOTAL	4,588	3,875	713	15.54%	110	58	25	13

AR-DOC SECURUS VIDEO VISITATION ACTIVITY TRACKER

Total ADP: 15,586

All sites have been deployed

Promotional Pricing

\$5/30 minutes -Promotional price point to encourage remote visitation ended 12/31/2017.

Total Visits by Month	December	January	February	March	April
Total (Includes SuperMax)	4,071	3,909	3,618	3,890	3,705
Target Objective	15,586	15,586	15,586	15,586	15,586

Anywhere Visitation Performance:Completed Visits

Site	Current Month	Previous Month
Cummins	216	235
Pine Bluff Re-Entry	3	1
Benton	168	150
State Police Barracks	32	33
NW Arkansas WRC	11	8
Varner Unit	231	270
Texarkana Regional	61	52
Mississippi County WRC	18	20
Randall L Williams	293	323
Pine Bluff Complex	117	92
Mcperson	195	191
J Aaron Hawkins Sr.	168	206
Ester	157	182
East Arkansas Regional	336	367
Tucker Re-entry	0	0
North Central	272	273
Grimes	275	322
Tucker Unit	226	205
Delta Regional	282	291
Tucker Max	49	36
Ouachita River	349	421
Wrightsville Unit	246	212
Total:	3,705	3,890

Missed by Inmate

Site	Current Month	Previous Month
Cummins	16	24
Pine Bluff Re-Entry	0	0
Benton	13	18
State Police Barracks	4	4
NW Arkansas WRC	0	0
Varner Unit	25	26
Texarkana Regional	7	4
Mississippi County WRC	2	4
Randall L Williams	14	24
Pine Bluff Complex	11	6
Mcperson	3	9
J Aaron Hawkins Sr.	9	14
Ester	8	18
East Arkansas Regional	36	19
Tucker Re-entry	0	0
North Central	10	18
Grimes	12	11
Tucker Unit	21	53
Delta Regional	12	22
Tucker Max	6	46
Ouachita River	41	45
Wrightsville Unit	5	8
Total:	255	373