

**DIVISION OF
COMMUNITY
CORRECTION**

Director's Report

September 2021

Jerry Bradshaw, Director

From the Director

The DOC lost a valued family member on August 5 with the passing of ACC Special Response Team Agent Arzo Johnson. A 16-year veteran with the Division of Community Correction, Agent Johnson lived his life with purpose. He had a genuine passion for helping others and cared for all whose paths he crossed, whether it be in his professional or personal life. He will be greatly missed. Pictured below are **Area 8** employees with a shadow box that was put together featuring items from Agent Johnson's career. The box honoring him was presented to his family. In the photo are Agents Brittney Thomas, Laron Kelleybrew, Molly Hensley, Angela Berry, Kristen Trigg, Tarshara White and Assistant Area Managers Jania Evans and Felecia Thomas.

Area 2 Agent Steve Simers from the Salem office assisted the Fulton County Sheriff's Department and Arkansas State Police with a one vehicle accident in which a tanker truck had flipped off the highway. The driver of the truck was trapped for a time and received burns from the hot oil that was being transported as the tanker burst open on impact.

The Franklin County Drug Court (**Area 5**) program has taken the classroom outside and created a beautiful garden. The garden is located on the side and back parking lot of the Ozark office. Drug Court participants work in the garden daily by planting seeds, watering, weeding, and picking ripe vegetables. Friday is

the day most of the participants gather to harvest and eat together on the picnic table. A sense of community, acceptance, love and belonging can be felt.

Area 10 Agents Stephen Simms and Jonathan Simms attended Critical Incident Stress Management courses in Hot Springs. Jonathan Simms noted the following - "I learned strategies, models, and resources for helping fellow Law Enforcement with coping with traumatic events." Stephen Simms said, "this training was very informative in regard to dealing with the care/wellness of our coworkers post critical incident. It is one of those issues that we really don't consider from day to day. It is imperative that more officers are trained on this to help each other with the proper steps to protect one's mental health after trauma incidents." The Mena

Drug Court (**Area 5**) has created a community project which entails cleaning the Polk County courtroom and court staff offices. Participants of the Drug Court clean once per month, or prior to any jury trials as requested by Judge Andy Riner

Congratulations to **Area 8** Administrative Assistant Tracy Rogers for being selected by her peers to be

Employee of the Month for August. Some of the reasons given by her coworkers for the recognition are: "Tracy goes above and beyond the normal day to day business of ACC/DOC for Area 8," "Tracy is very helpful to everyone," "Tracy helps to solve or find a resolution to issues that arise," "Tracy always has a smile and well wishes for the day to everyone."

Staff at the **Central Arkansas Center** in Little Rock donated items - including some they had made - to a silent auction held at the center. Money raised is used to offer activities for residents. DeUngela Fields is showing some of the auction items.

Parole and probation officers from the Malvern office (**Area 10**) attended a luncheon for law enforcement and first responders at the local First Baptist Church.

Agent Danny Marsh, Safety Officer for the Malvern office (**Area 10**), coordinated with the Malvern Police Department, Malvern Fire Department and Life Net Ambulance Service to have a realistic fire drill.

Area 10 firearms instructors conducted firearms training and qualifications for the Probation/Parole Academy at the Game and Fish Weapons Range in Mayflower.

Jennifer Dean, Area Manager for ACC's **Sex Offender Services**, was recognized in an Arkansas Crime Information Center (ACIC) article for working with ACIC's sex offender program manager. From the article: *"Paula Stitz (Sex Offender Program Manager) worked with state and federal agencies to assist with locating a sex offender that was convicted in Arkansas for a sex offense. The offender was put on probation from the court, instructed to contact their assigned probation officer, and to register with the jurisdictional law enforcement agency. Instead, the offender fled. The offender did not report to probation or register as required by law."*

Jennifer Dean, Area Manager for Division of Community Correction (ACC) Sex Offender Services advised Ms. Stitz that this person had apparently left the state. Ms. Dean sent Paula information regarding the offenders crime and advised her that she considered this person very dangerous and put him in their system as absconded. Since the offender was not registered and there was no registration information, Ms. Stitz kept what information Ms. Dean provided on her desk. Every week Ms. Stitz would check if there were any updates using Justice Exchange to see if he was in jail or had registered with another state. Ms. Stitz notified contacts with the United States Marshals Service (USMS) Sex Offender Tracking Team. After two years of checking and searching periodically, the USMS located the offender in another state unregistered. After working with local law enforcement agencies Ms. Stitz managed to get enough information to finally place the offender on the Arkansas Sex Offender Registry. Without the long standing close working relationship with our ACC personnel such as Jennifer Dean, her team of PPOs, the USMS officers who are always ready to help, and all the other LLE agencies around the country, this offender would never have complied with the requirements of his sentence and the law."

Area 4 Advisor Christa Glover attended the Southern States Correctional Association conference in Savannah, GA where she was able to attend several trainings that provided different perspectives of drug court programs. The trainings showed different avenues that each agency uses to work with the different populations they serve. She sat through an amazing training about identifying different illegal substances, the chemical difference between them, the chemical reactions to them, and the different withdrawal symptoms of them. Glover also attended the United States Dep-

uty Warden's Association conference in Hot Springs and was able to sit on a panel for jail standards where several agencies from across the United States shared ideas of assisting those with felony backgrounds in contacting appropriate resources to meet their needs. During this time, she was also able to sit through different training opportunities to learn more about how other states work with their different populations and make contacts from around the country.

Center Supervisor Phillip Glover spoke to residents recently at the **Northeast Arkansas Center** in Osceola on taking life in stride.

A representative of the Expanded Food and Nutrition Education Program (EFNEP) is providing nutrition classes at the **Northeast Center** in Osceola. EFNEP is a program of the Cooperative Extension Service of

the University of Arkansas Division of Agriculture Extension and Research. The United States Department of Agriculture (USDA), managed by National Institute of Food and Agriculture (NIFA), and the Cooperative Extension Service fund the program.

Staff at the **East Central Arkansas Center** in West Memphis welcomed Shorter College President Dr. Jerome Green and Phyllis Silas who is College Program Site Coordinator for the college. Shown with Silas and Green are ACC Program Coordinator Ursula Williams and ACC Program Specialist Nancy Stanberry. Silas and Green were at the center giving a presentation on the Second Chance Pell Grant program.

The Honor Guard (Sgt. Demonte Smith, Lt. Katrina Avant, Lt. Michelle King-Brooks, and Cpt. Michael Matlock) from the **East Central Center** presented the colors at Syrna Bowers' husband's funeral. Bowers is the Center Supervisor at the East Central Center in West Memphis.

The Work of Parole/Probation Officers and Agents

Area 11 officers took a different route while doing home visits in August and saved a life. Agent Tonya Robinson and Officer Falandus Graydon were conducting home visits in the Pine Bluff area when they decided to ignore GPS directions and take their own route, which led them to an overpass. As they approached, they could see a young man standing on the top of the bridge acting strangely - as if he might be attempting to jump. The officers decided to go back and talk to the young man. They convinced him to walk away from the bridge. He told them he was waiting on a train to come through so he could jump off the bridge in front of the train. The officers saw to it that the young man was taken home by a friend. One of the officers obtained the 19-year-old's telephone number and has spoken with him and his family.

Reentry officers conducted a home visit in Bradley County where it was believed that an offender had several weapons. At the request of 5th Judicial Prosecuting Attorney Jeff Phillips and Arkansas Game and Fish Cpl. Jamie Jackson, Reentry Officers searched the

home and found 16 long guns, a crossbow, a compound bow and a pistol. Ammunition for the guns and a bottle of peanut butter whiskey also were found. The offender was arrested.

Area 2 Officers Morgan Clemence, Chase Smith, and Josiah Smith assisted the Newton County Sheriff's Department in a saturation patrol for the purpose of narcotics interdiction in high traffic areas in Newton County. ACC officers performed home visits in conjunction with the 14th Judicial District Drug Task Force and Newton County Sheriff's deputies with no major violations found. In addition, ACC officers rode with DTF investigators as they attempted to contact as many individuals as possible in and around known drug trafficking areas. The saturation lasted just less than six hours.

In **Area 2**, an offender reported for an office visit in Salem and was evasive in his response when Agent Steve Simers inquired how he had arrived at the office. Agent Simers and Officer Hunter Boles followed the offender to a vehicle where three other individuals were waiting for the offender to return. One of the individuals was discovered to be a parole absconder and a sex offender. Officers inquired as to whether there were any illegal substances in the vehicle which was met with a positive response from the parole absconder. Officers conducted a search of the vehicle and discovered a quantity of methamphetamine, glass smoking devices, and digital scales. The subjects were taken into custody by the 16th Judicial District Drug Task Force and were charged with felony offenses.

Area 11 Agents Dustin Parker and Doug Johnson conducted a home visit on a probationer in Rison and found a .22 bolt action rifle, a glass methamphetamine pipe and a muzzle loader. A probation violation report was completed and submitted to the prosecutor's office.

In another home visit in Rison (**Area 11**) Agents Dustin Parker and Brooke Williams arrested an offender who had drugs and drug paraphernalia in his home. The offender was booked into the Cleveland County Jail for one count of felony Possession of Methamphetamine and one count of felony Possession of Drug Paraphernalia.

Area 8 Intensive Parole Supervision Agents Roderick McGruder, Rodney Wright, Violet White and Ryan Gordon participated in a joint investigation with the Drug Enforcement Agency (DEA) of narcotics activity at a home in Little Rock. A home visit revealed several large bags of suspected marijuana, a large stack of currency, a handgun, and an AK47 rifle. The scene was turned over to the DEA. Approximately 168.8 pounds marijuana, 21.7 grams of cocaine, and 309 Xanax bars were seized, along with money and three firearms. The offender was taken in for questioning by the DEA. A

federal indictment is pending.

Area 8 Agents Violet White and Roderick McGruder discovered methamphetamine, Xanax bars, pills and drug paraphernalia during a home visit to an offender's apartment in Little Rock.

Drug paraphernalia, pills and an absconded sex offender were discovered when officers in **Area 5** conducted a home visit in Hackett. Several offenders at the home were transported to the Sebastian County Detention Center. The offender who resided at the home will be charged with Possession of Schedule I/II Controlled Substance with the Purpose to Deliver >2g* and Failure to Pay Fines in Sebastian County. She also was found to be associating with known felons, which included her son and brother, while engaging in criminal activity.

Officers in Sheridan (**Area 10**) discovered drugs and drug paraphernalia in an offender's home after the offender was drug tested during an office visit and tested positive for amphetamines, methamphetamines and marijuana.

Area 10 officers found methamphetamine during a home visit in Garland County. The offender is expected to be charged with Possession of a Controlled

Substance Schedule I, II <2g, a Class D Felony.

Marijuana and drug paraphernalia related to marijuana such as bongs, pipes, grinders, and marijuana vapes were found in an offender's Sheridan home by officers in **Area 10**. The offender, who had a warrant out of Lincoln County, was taken into custody.

An offender and his girlfriend were arrested in **Area 1** after he reported to the Rogers office. The offender had been released from the Benton County Jail. His arrest followed officers finding a loaded Glock 36 and ammunition in his car. A further search of the vehicle yielded five bags containing methamphetamine, multiple needles and a digital scale. An ACIC/NCIC check was done on the firearm and it returned stolen out of Boone County. The total weight of the drugs was 6 ounces with one of the rocks alone weighing 2 ounces.

Sex Offender Services

The University of Arkansas at Little Rock Mid-SOUTH, College of Business and Health & Human Services provided free training for ACC officers via webinar/zoom for the Stewards of Children training, which started in August and continued into September. Stewards of Children is an adult-focused child sexual abuse prevention training program that features real people and real stories about protecting children from sexual abuse. The training aims to educate, prevent, recognize, and react responsibly.

Treatment

1,562 probationers and parolees were served in the general Substance Use Disorder treatment programs during August. Additionally 1,249 participants were served in the Drug Court treatment programs, bringing the total served to 2,811 during August.

A total of 538 residents have agreed to participate in Medication Assisted Treatment (MAT) since the program started in July 2018. 258 are discharged with follow up in progress in the community and 72 have completed the program. Partnership is in effect with 69 community providers to continue MAT upon release from the Centers, and the program has been extended through September 2022 with Peer Recovery Specialist and Transitional Housing services added.

General Treatment Program Summary (Non-Drug Court):

- Substance Use Disorder Groups - 1,011 participants
- Case Management - 155 participants
- Continuing Care - 341 participants
- Domestic Violence Prevention - 9 participants
- Life Skills - 59 participants
- Tobacco Use Groups - 9 participants

A representative of Batesville Rape Crisis Center made a presentation on "Stereotyping of Rape Survivors" to the Batesville Drug Court participants. Community outreach activities this month included treatment staff meeting with organizers of the newly formed Co-Dependency Anonymous in Searcy.

The SAPL program in Blytheville welcomed a guest speaker from Arkansas Delta Workforce who spoke to program participants on opportunities available through Workforce. In Jonesboro, Drug Court Program participants welcomed a guest speaker from NEA Services on Human Sex Trafficking.

Ozark Drug Court participants are managing a small vegetable garden this summer with guidance from staff and volunteers from the community. Participants reported finding it therapeutic.

**PAROLE AND PROBATION
BASIC TRAINING 3-21
July 25– September 3, 2021**

CLASS LEADER— TIMOTHY HOLLAND

SQUAD A

Zachary Perry - Squad Leader

Melody Case

Teshara Crumpton

Heather Wells

SQUAD B

Joshua Harness - Squad Leader

Ashley Edwards

Maigen Haynes

Ryan Loftis

SQUAD C

Alexandra Lambert – Squad Leader

Lindsay McGowan

Jana Runge

SQUAD D

Terri Yarbrough – Squad Leader

Jessica Jones

Megan Scroggins

Jennifer Tigue

Terry Zavadil

Comprehensive Opioid Abuse Program (COAP) Clinical Report- August 2021

	Status		Assessments	Groups	Individuals	MAT	Total Assesments
Locations:							
Area 2- Melbourne, Izard County	Active 12/19		0	8	1	1	4
Area 2- Berryville, Carroll County	Active 9/19		0	8	37	2	42
Area 2- Mtn. View, Stone County	Active 7/19		0	8	8	0	39
Area 3- Newport, Jackson County	Active 11/19		0	8	5	1	37
Area 3- Walnut Ridge, Lawrence County	Active 10/19		0	8	9	2	11
Area 3- Pocahontas, Randolph County	Active 7/19		0	8	4	1	9
Area 4- Paragould, Green County	Active 8/19		0	8	17	2	36
Area 4- Hardy, Sharp County	Active 10/19		0	8	11	1	21
Area 5- Clarksville, Johnson County	Active 7/19		0	8	4	1	10
Area 5- Ozark, Franklin County	Active 1/20		0	8	1	1	4
Area 6- Danville, Yell County	Active 7/19		0	8	1	3	18
Area 6- Morrilton, Conway County	Active 8/19		0	0	0	0	14
Area 10- Arkadelphia, Clark County	Active 8/19		0	8	2	0	31
Area 10- Sheridan, Grant County	Active 7/19		0	0	0	0	20
Area 12- Lewisville, Lafayette County	Active 8/2020		0	8	0	0	4
Total	15		0	104	88	15	300
Advisor Program Data:	Admissions	Active	D/S	GRAD	U/S	REF	Aftercare
Melbourne, Berryville, Mtn. View, Walnut Ridge, Pocahontas, Paragould, Clarksville and Ozark	0	39	5	0	5	0	6
Vacant	0	0	0	0	0	0	0
Vacant	0	0	0	0	0	0	0
Total for Month	0	39	5	0	5	0	6

Key: U/S Unsuccessful D/S Discharges REF Referrals

1-Transfer Out of State

COVID19 Precautions in P/P Offices

Aftercare Implemented due to COVID-19

Parole/Probation Fee Collections and Waivers

	Aug-20	Sep-20	Oct-20	Nov-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21	Jul-21	Aug-21
Area 1 - Fayetteville													
Fees Possible	158,410	156,345	154,455	153,965	150,920	149,205	150,570	150,430	150,990	150,430	149,485	149,380	152,775
Fees Collected	153,390	147,777	140,640	130,474	135,800	165,590	133,284	203,089	149,681	139,080	138,642	138,245	135,376
% Collected	97%	95%	91%	85%	90%	111%	89%	135%	99%	92%	93%	93%	89%
% Paying Offenders	55%	55%	56%	53%	55%	62%	54%	67%	57%	55%	57%	57%	54%
% Employed	85%	85%	86%	86%	86%	87%	86%	87%	87%	88%	88%	89%	88%
Fees Converted	3,075	1,285	2,834	1,835	2,325	2,895	2,399	1,787	1,529	2,208	1,883	2,797	2,090
% Converted	2%	1%	2%	1%	2%	2%	2%	1%	1%	1%	1%	2%	1%
Fees Waived	3,430	3,395	3,360	3,500	2,485	2,625	2,730	2,800	2,380	2,275	1,995	2,380	2,450
% Waived	2%	2%	2%	2%	2%	2%	2%	2%	2%	2%	1%	2%	2%
Area 2 - Mountain Home													
Fees Possible	73,185	71,225	70,630	70,455	69,825	70,105	70,000	69,825	68,565	69,895	69,650	70,560	69,720
Fees Collected	75,731	66,116	72,686	63,387	66,965	76,653	66,813	88,189	77,509	62,321	65,752	68,877	63,666
% Collected	103%	93%	103%	90%	96%	109%	95%	126%	113%	89%	94%	98%	91%
% Paying Offenders	62%	60%	65%	60%	63%	67%	60%	69%	65%	58%	60%	60%	59%
% Employed	84%	85%	84%	84%	84%	82%	83%	84%	84%	85%	87%	87%	87%
Fees Converted	593	308	45	250	118	110	342	262	39	-	132	-	-
% Converted	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Fees Waived	455	595	490	560	385	490	525	525	385	490	420	420	420
% Waived	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Area 3 - Searcy													
Fees Possible	127,750	126,350	124,250	124,285	122,640	120,435	119,000	116,795	116,200	115,570	114,520	113,855	114,450
Fees Collected	117,476	114,663	114,692	104,536	110,401	124,294	106,011	162,838	116,378	103,755	99,533	102,560	101,506
% Collected	92%	91%	92%	84%	90%	103%	89%	139%	100%	90%	87%	90%	89%
% Paying Offenders	54%	57%	57%	55%	57%	61%	55%	70%	59%	57%	56%	57%	56%
% Employed	78%	79%	80%	79%	78%	78%	78%	78%	79%	80%	80%	80%	81%
Fees Converted	1,915	1,190	708	1,138	2,051	645	638	1,785	1,122	1,293	1,415	1,161	792
% Converted	1%	1%	1%	1%	2%	1%	1%	2%	1%	1%	1%	1%	1%
Fees Waived	4,725	5,180	4,690	4,760	4,550	4,935	4,165	4,200	3,990	3,640	3,920	3,745	3,745
% Waived	4%	4%	4%	4%	4%	4%	4%	4%	3%	3%	3%	3%	3%
Area 4 - Jonesboro													
Fees Possible	106,540	104,685	102,795	102,235	102,515	101,465	101,255	100,415	100,485	102,375	100,450	101,990	101,255
Fees Collected	97,506	93,378	94,548	78,615	89,874	100,214	87,129	133,552	97,035	86,855	90,685	86,231	87,470
% Collected	92%	89%	92%	77%	88%	99%	86%	133%	97%	85%	90%	85%	86%
% Paying Offenders	52%	54%	56%	50%	53%	56%	51%	66%	55%	50%	54%	51%	51%
% Employed	78%	77%	78%	77%	76%	76%	76%	77%	78%	79%	80%	79%	80%
Fees Converted	830	1,695	2,295	1,755	3,085	3,781	1,275	2,437	1,332	1,188	2,442	1,698	3,729
% Converted	1%	2%	2%	2%	3%	4%	1%	2%	1%	1%	2%	2%	4%
Fees Waived	4,760	5,075	5,215	5,425	5,670	5,495	5,460	5,810	5,635	5,670	5,530	5,600	5,740
% Waived	4%	5%	5%	5%	6%	5%	5%	6%	6%	6%	6%	5%	6%
Area 5 - Fort Smith													
Fees Possible	109,165	108,360	108,150	108,185	107,205	108,010	107,485	107,905	106,820	105,420	105,945	102,830	105,280
Fees Collected	101,947	91,887	95,890	82,848	89,136	112,654	89,293	132,590	114,007	84,165	83,487	88,667	85,685
% Collected	93%	85%	89%	77%	83%	104%	83%	123%	107%	80%	79%	86%	81%
% Paying Offenders	53%	52%	54%	50%	52%	59%	52%	64%	58%	51%	50%	54%	50%
% Employed	74%	76%	78%	78%	75%	76%	76%	76%	77%	78%	78%	79%	79%
Fees Converted	6,719	6,606	5,347	2,603	5,821	6,170	4,372	4,942	5,195	3,732	4,791	5,095	3,358
% Converted	6%	6%	5%	2%	5%	6%	4%	5%	5%	4%	5%	5%	3%
Fees Waived	3,465	3,675	3,115	2,590	2,800	2,520	2,800	3,115	2,905	2,380	2,030	1,540	1,750
% Waived	3%	3%	3%	2%	3%	2%	3%	3%	3%	2%	2%	1%	2%

	Aug-20	Sep-20	Oct-20	Nov-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21	Jul-21	Aug-21
Area 6 - Conway													
Fees Possible	105,210	104,580	103,705	102,620	101,605	99,680	99,995	100,135	100,765	99,925	99,890	97,090	97,195
Fees Collected	109,427	88,746	98,834	84,946	90,860	110,011	82,647	133,616	99,502	93,058	85,772	83,891	77,272
% Collected	104%	85%	95%	83%	89%	110%	83%	133%	99%	93%	86%	86%	80%
% Paying Offenders	57%	54%	60%	53%	56%	64%	53%	69%	59%	58%	55%	54%	51%
% Employed	75%	75%	75%	75%	75%	76%	76%	76%	76%	76%	76%	78%	77%
Fees Converted	1,125	803	887	1,124	2,242	1,180	1,147	2,449	1,216	1,478	1,562	1,661	1,491
% Converted	1%	1%	1%	1%	2%	1%	1%	2%	1%	1%	2%	2%	2%
Fees Waived	1,365	1,400	1,120	1,085	1,190	1,470	1,470	1,680	1,645	1,540	1,470	1,435	1,470
% Waived	1%	1%	1%	1%	1%	1%	1%	2%	2%	2%	1%	1%	2%
Area 8 - Little Rock													
Fees Possible	192,780	190,750	188,020	185,500	187,285	182,735	180,880	180,285	179,235	177,030	176,610	173,460	175,105
Fees Collected	201,824	171,878	167,234	152,886	157,779	184,030	144,724	221,352	176,977	156,068	160,449	142,881	149,693
% Collected	105%	90%	89%	82%	84%	101%	80%	123%	99%	88%	91%	82%	85%
% Paying Offenders	53%	51%	52%	50%	50%	57%	48%	61%	54%	50%	52%	49%	50%
% Employed	75%	75%	77%	77%	77%	75%	75%	77%	77%	79%	80%	81%	81%
Fees Converted	-	314	1,710	426	510	300	1,461	3,924	2,397	2,469	2,277	2,420	418
% Converted	0%	0%	1%	0%	0%	0%	1%	2%	1%	1%	1%	1%	0%
Fees Waived	5,775	6,580	6,685	7,140	6,755	7,420	6,930	7,140	6,510	6,475	6,405	6,650	6,860
% Waived	3%	3%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
Area 9 - West Memphis													
Fees Possible	54,530	52,920	52,430	50,645	51,625	52,010	51,765	52,255	52,500	52,955	53,270	52,255	52,570
Fees Collected	55,258	46,999	48,530	41,437	37,398	52,033	38,961	64,688	57,021	41,622	46,826	42,813	45,127
% Collected	101%	89%	93%	82%	72%	100%	75%	124%	109%	79%	88%	82%	86%
% Paying Offenders	54%	52%	56%	51%	47%	54%	45%	62%	58%	50%	54%	51%	51%
% Employed	65%	66%	67%	69%	68%	69%	67%	65%	66%	67%	68%	69%	68%
Fees Converted	1,510	2,569	3,025	2,329	1,026	3,680	2,940	3,623	1,460	1,320	1,246	737	1,397
% Converted	3%	5%	6%	5%	2%	7%	6%	7%	3%	2%	2%	1%	3%
Fees Waived	1,715	1,855	1,785	1,925	1,890	2,100	2,240	2,100	2,030	1,715	1,400	1,575	1,785
% Waived	3%	4%	3%	4%	4%	4%	4%	4%	4%	3%	3%	3%	3%
Area 10 - Hot Springs													
Fees Possible	110,285	108,255	107,275	107,415	107,135	103,320	103,285	101,920	101,150	101,430	99,645	98,770	97,160
Fees Collected	112,351	102,963	100,789	92,669	89,778	104,726	91,192	124,924	97,714	90,285	90,892	90,730	87,247
% Collected	102%	95%	94%	86%	84%	101%	88%	123%	97%	89%	91%	92%	90%
% Paying Offenders	59%	58%	59%	56%	55%	62%	55%	66%	59%	57%	58%	56%	56%
% Employed	76%	77%	78%	77%	77%	78%	78%	79%	80%	81%	82%	82%	82%
Fees Converted	1,283	1,350	1,450	700	1,850	1,026	873	1,417	1,214	429	1,682	1,441	1,342
% Converted	1%	1%	1%	1%	2%	1%	1%	1%	1%	0%	2%	1%	1%
Fees Waived	5,425	5,565	5,670	5,845	5,775	6,055	5,530	5,880	5,775	5,880	5,915	5,740	5,985
% Waived	5%	5%	5%	5%	5%	6%	5%	6%	6%	6%	6%	6%	6%
Area 11 - Pine Bluff													
Fees Possible	85,295	84,035	82,355	82,635	82,565	81,235	79,695	79,870	78,890	77,595	76,860	76,475	76,160
Fees Collected	85,655	75,530	75,598	68,143	75,456	84,005	72,741	100,893	79,929	65,771	68,345	69,166	66,129
% Collected	100%	90%	92%	82%	91%	103%	91%	126%	101%	85%	89%	90%	87%
% Paying Offenders	58%	57%	59%	56%	59%	64%	58%	71%	62%	58%	58%	59%	56%
% Employed	71%	71%	72%	73%	72%	70%	70%	71%	71%	73%	74%	74%	75%
Fees Converted	2,594	2,414	2,395	3,135	2,820	3,462	2,222	3,056	1,551	2,813	2,681	1,919	3,256
% Converted	3%	3%	3%	4%	3%	4%	3%	4%	2%	4%	3%	3%	4%
Fees Waived	1,225	1,225	1,190	1,330	1,120	1,225	1,155	1,015	980	1,015	910	945	980
% Waived	1%	1%	1%	2%	1%	2%	1%	1%	1%	1%	1%	1%	1%

	Aug-20	Sep-20	Oct-20	Nov-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21	Jul-21	Aug-21
Area 12 - Texarkana													
Fees Possible	93,590	91,455	88,830	90,405	88,270	87,535	87,955	87,990	85,785	84,700	85,050	86,590	86,310
Fees Collected	83,748	78,604	80,041	72,199	80,825	89,390	75,492	115,324	89,459	71,743	74,949	74,724	75,432
% Collected	89%	86%	90%	80%	92%	102%	86%	131%	104%	85%	88%	86%	87%
% Paying Offenders	51%	52%	54%	51%	56%	58%	51%	65%	57%	52%	54%	53%	53%
% Employed	74%	74%	75%	75%	75%	76%	75%	76%	77%	77%	77%	78%	77%
Fees Converted	1,357	2,546	2,878	2,280	4,223	2,930	1,462	2,336	2,060	2,105	4,475	5,022	4,832
% Converted	1%	3%	3%	3%	5%	3%	2%	3%	2%	2%	5%	6%	6%
Fees Waived	2,415	2,345	2,380	2,310	2,135	2,135	2,520	2,275	2,065	2,345	2,170	2,240	2,135
% Waived	3%	3%	3%	3%	2%	2%	3%	3%	2%	3%	3%	3%	2%
Area 13 - El Dorado													
Fees Possible	55,195	54,075	54,460	54,110	53,270	52,955	52,570	51,695	52,185	51,590	50,505	50,750	50,750
Fees Collected	51,198	44,780	51,592	41,946	45,746	54,502	44,634	65,251	53,433	44,223	44,070	44,284	45,424
% Collected	93%	83%	95%	78%	85%	102%	85%	125%	102%	85%	86%	86%	88%
% Paying Offenders	55%	52%	57%	51%	54%	59%	52%	66%	59%	53%	56%	55%	54%
% Employed	65%	66%	67%	68%	68%	67%	68%	68%	69%	69%	70%	70%	70%
Fees Converted	720	945	510	610	315	341	704	2,536	220	154	781	264	528
% Converted	1%	2%	1%	1%	1%	1%	1%	5%	0%	0%	2%	1%	1%
Fees Waived	3,640	3,815	3,605	4,130	4,165	4,130	4,060	4,095	3,675	3,675	3,290	3,220	3,395
% Waived	7%	7%	7%	8%	8%	8%	8%	8%	7%	7%	7%	6%	7%
Grand Total													
Fees Possible	1,271,935	1,253,035	1,237,355	1,232,455	1,224,860	1,208,690	1,204,455	1,199,520	1,193,570	1,188,915	1,181,880	1,174,005	1,178,730
Fees Collected	1,245,512	1,123,320	1,141,073	1,014,086	1,070,017	1,258,102	1,032,922	1,546,305	1,208,646	1,038,946	1,049,403	1,033,070	1,020,027
% Collected	98%	90%	92%	82%	87%	104%	86%	129%	101%	87%	89%	88%	87%
% Paying Offenders	55%	55%	57%	53%	55%	60%	53%	66%	58%	54%	55%	54%	53%
% Employed	76%	77%	77%	78%	77%	77%	77%	77%	78%	79%	80%	80%	80%
Fees Converted	21,720	22,022	24,084	18,183	26,385	26,520	19,834	30,553	19,334	19,188	25,366	24,214	23,232
% Converted	2%	2%	2%	1%	2%	2%	2%	3%	2%	2%	2%	2%	2%
Fees Waived	38,395	40,705	39,305	40,600	38,920	40,600	39,585	40,635	37,975	37,100	35,455	35,490	36,715
% Waived	3%	3%	3%	3%	3%	3%	3%	3%	3%	3%	3%	3%	3%

Fees Possible: The amount of supervision fees that can be collected per active/electronic monitoring supervision status of offenders for that month only. Does not include annual, pre-trial, and SIS.

Fees Collected: Actual amount of money collected that can be deposited in Special Revenue fund. Please keep in mind the amount collected could include an offender that pays three months in advance.

Fees Converted: Amount not included in Fees Collected. Represents the amount of money lost by conversions. If this money were collected instead of converted, it would be added to Fees Collected.

Fees Waived: Amount not included in Fees Collected. Represents the amount of money lost by waivers. If this money were collected instead of waived, it would be added to Fees Collected.

Center Populations

ARDOC
REPORT NO. IPTR500 - 18

ARKANSAS DEPARTMENT OF CORRECTION
ACC OPTION
STATEWIDE POPULATION REPORT

PAGE: 1 of 1
PROCESSED: 08/31/2021 12:32 AM
REQUESTOR: eOMIS

FOR: 08/31/2021

Location:	In Count	Out To:					Capacity	% Capacity
		ORCU Hosp	Other Hosp	Furlough	Court	Total		
Central AR CCC - Males/Males	126	0	0	0	0	126	120	
Central AR CCC - Short Term Drug Court Treatment/Males	1	0	0	0	0	1	30	
Central AR CCC - Males Total	127	0	0	0	0	127	150	84.7%
East Central AR CCC/Females	192	0	0	0	0	192	212	
East Central AR CCC-Females Drug Treatment/Females	22	0	0	0	0	22	50	
East Central AR CCC Supervision Sanction-Female/Females	54	0	0	0	0	54	88	
East Central AR CCC Total	268	0	0	0	0	268	350	76.6%
NE AR CCC - Drug Treatment/Males	24	0	0	0	0	24	25	
NE AR CCC/Males	144	0	0	0	0	144	215	
NE AR CCC Total	168	0	0	0	0	168	240	70.0%
NW AR CCC/Females	84	0	0	0	1	85	114	
NW AR CCC Total	84	0	0	0	1	85	114	74.6%
Omega Supervision Sanction Center/Males	170	0	0	0	0	170	300	
Omega Supervision Sanction Center Total	170	0	0	0	0	170	300	56.7%
SW AR CCC/Males	202	0	0	0	1	203	375	
SW AR Supervision Sanction Center/Males	114	0	0	0	0	114	100	
SW AR CCC Total	316	0	0	0	1	317	475	66.7%
In Transit Count:	0							
TOTALS - UNIT COUNT	1,133	0	0	0	2	1,135		
					Male	782	1,165	67.1%
					Female	353	464	76.1%
					Total	1,135	1,629	69.7%
County Jail Backup SSP/Females Total	14	0	0	0	0	14		
County Jail Backup SSP/Males Total	8	0	0	0	0	8		
County Jail Backup/Females Total	21	0	0	0	0	21		
County Jail Backup/Males Total	42	0	0	0	0	42		
TOTAL - NONAGENCY	85	0	0	0	0	85		
					Male	50		
					Female	35		
					Total	85		
Re-Entry Act 146 Total	237	0	0	0	0	237	240	98.8%
GRAND TOTAL	1,455	0	0	0	2	1,457		

Residential Centers August Statistics Report At A Glance

Resident admissions:

CAC: 17
ECAC: 52
NEAC: 20
NWAC: 6
OMEGA: 96
SWAC: 92

Resident Releases:

CAC: 31
ECAC: 48
NEAC: 22
NWAC: 6
OMEGA: 91
SWAC: 36

Affordable Healthcare Enrollment:

CAC: 27
ECAC: 44
NEAC: 22
NWAC: 1
OMEGA: 33
SWAC: 46

Wage Class Enrollment:

CAC: 24
ECAC: 0
NEAC: 0
NWAC: 0
OMEGA: 0
SWAC: 0

Shorter College Enrollment:

CAC: 21
ECAC: 59
NEAC: 5
NWAC: 5
SWAC: 51
OMEGA: 0

Henderson State University Enrollment:

OMEGA: 0
(Met with 81 residents)

Exodus Enrollment:

CAC: 0
ECAC: 0

Good Grid Enrollment

CAC: 12
ECAC: 212
NEAC: 21
NWAC: 0
OMEGA: 25
SWAC: 0

Photo IDs issued:

CAC: 6
ECAC: 8
NEAC: 0
NWAC: 0
OMEGA: 0
SWAC: 14

Drivers Licenses Obtained:

CAC: 2
ECAC: 2
NEAC: 1
NWAC: 0
OMEGA: 0
SWAC: 3/CDL-1

MAT Participants:

CAC: 9
ECAC: 22
NEAC: 0
NWAC: 4
OMEGA: 0
SWAC: 5

Number of Volunteers:

CAC: 14
ECAC: 12
NEAC: 33
NWAC: 4
OMEGA: 0
SWAC: 34

Number of Volunteer hours:

CAC: 187
ECAC: 133.5
NEAC: 174
NWAC: 1
OMEGA: 0
SWAC: 609

GED Enrollment:

CAC: 30
ECAC: 25
NEAC: 18
NWAC: 1
OMEGA: 0
SWAC: 45

GED Completed:

CAC: 0
ECAC: 1
NEAC: 3
NWAC: 0
OMEGA: 0
SWAC: 0

AA/NA Attendance:

CAC: 2,039
ECAC: 0
NEAC: 30
NWAC: 12
OMEGA: 0
SWAC: 189

Celebrate Recovery Attendance:

CAC: 0
ECAC: 0
NEAC: 26
NWAC: 0
OMEGA: 0
SWAC: 44

Parole/Probation Population

Active:

includes current status of Active, Abscond and Electronic Monitoring

Inactive:

includes current status of Non Reporting, Unsupervised, SIS
(Suspended Imposition of Sentence), Incarcerated and Out to Other State

Statewide Totals by Current Supervision Status (Active and Inactive) as of September 4, 2021

Area	Active	Inactive	TOTAL
Area 1-Fayetteville	6,998	2,819	9,817
Area 2-Mountain Home	2,465	575	3,040
Area 3-Searcy	4,787	1,245	6,032
Area 4-Jonesboro	4,070	1,749	5,819
Area 5-Fort Smith	4,009	3,435	7,444
Area 6-Conway	3,719	1,033	4,752
Area 8-Little Rock	7,614	1,225	8,839
Area 9-West Memphis	2,075	357	2,432
Area 10-Hot Springs	4,269	838	5,107
Area 11-Pine Bluff	3,430	620	4,050
Area 12-Texarkana	3,642	1,218	4,860
Area 13-El Dorado	2,367	565	2,932
ISC	17	1,846	1,863
Statewide Totals by Status	49,462	17,525	66,987

Parole/Probation Population

Statewide Totals by Current Supervision Status as of **September 4, 2021**

Area	Active			Inactive					OVERALL TOTALS PER AREA
	Active (Direct Supv)	Electronic Monitoring (Direct)	Absconded	Incarcerated	Non- Reporting	Out to Other State	Unsupervised	Suspnd Imposition of Snt (SIS)	
Area 1-Fayetteville	5,013	42	1,943	537	449	494	319	1,020	9,817
Area 2-Mountain Home	2,069	14	382	156	110	126	81	102	3,040
Area 3-Searcy	3,632	5	1,150	217	150	213	53	612	6,032
Area 4-Jonesboro	3,164	12	894	263	198	160	68	1,060	5,819
Area 5-Fort Smith	3,227	19	763	207	293	91	127	2,717	7,444
Area 6-Conway	2,948	2	769	197	120	111	72	533	4,752
Area 8-Little Rock	5,403	45	2,166	303	350	43	223	306	8,839
Area 9-West Memphis	1,531	5	539	99	45	53	10	150	2,432
Area 10-Hot Springs	3,080	31	1,158	235	180	74	150	199	5,107
Area 11-Pine Bluff	2,435	8	987	167	64	64	126	199	4,050
Area 12-Texarkana	2,623	10	1,009	246	222	248	123	379	4,860
Area 13-El Dorado	1,623	1	743	161	58	24	71	251	2,932
ISC	10		7	24	69	1,753			1,863
Statewide Totals by Current Supervision Status	36,758	194	12,510	2,812	2,308	3,454	1,423	7,528	66,987

Offender Count Active Excluding Absconders
36,952

Explanation for “Current Supervision Status”

Active Supervision:

Offender is currently on Active/Direct Supervision Status.

Electronic Monitoring:

Offender is currently on an Electronic Monitor.

Incarcerated:

Offender is currently incarcerated including the following:

- Parole Holds (in state and out-of-state)
- ACT 570 Holds
- County Jail (including possible new charges—felony or misdemeanors—or serving commitments for traffic fines, court commitments, etc).

Non Reporting:

Drug Court offender currently in a Community Correction Center for sanction or court commitment, on detainee (federal or ICE hold), out-of-state, in CCC Residential Treatment, nursing home, hospital, or Arkansas State Hospital.

Out-To-Other-State:

Offender supervised out of Arkansas through Interstate Compact.

Unsupervised:

Parolee whose earned Good Time has met the requirements for unsupervised parole, probationers who received Unsupervised Sentence (e.g., five-year probation sentence specified as 3 years supervised and an additional 2 years unsupervised probation; or an unsupervised probation sentence which is common for misdemeanor offenses (e.g., 1 year unsupervised probation term).

Suspended Imposition of Sentence (SIS):

Offender received a suspended term of supervision.

Regular Parole/Probation Caseloads

Regular P&P Caseloads/Workloads By Area

9/5/21

AREA	Authorized Officers	Filled	Regular P&P Offenders				Total Active Offenders	Caseload Ratio (Authorized Positions)	Caseload Ratio (Filled Positions)	Work Units	Workload (Authorized Positions)	Workload (Filled Positions)	Total Indirect
			Maximum	Medium	Minimum	Pending							
AREA 01	52	48	216	1,942	2,081	201	4,440	85	93	6,927	133	144	4,299
AREA 02	19	19	137	648	930	33	1,748	92	92	2,688	141	141	605
AREA 03	38	37	192	1,437	1,369	69	3,067	81	83	4,930	130	133	1,943
AREA 04	33	32	210	1,073	1,507	104	2,894	88	90	4,443	135	139	2,362
AREA 05	31	25	259	1,040	1,205	70	2,574	83	103	4,176	134	167	3,389
AREA 06	29	27	193	1,005	1,311	64	2,573	89	95	3,999	138	148	1,253
AREA 07/08	64	56	384	2,355	2,248	200	5,187	81	93	8,435	132	151	2,295
AREA 09	19	19	151	572	726	24	1,473	78	78	2,361	124	124	617
AREA 10	33	32	235	1,126	1,430	53	2,844	86	89	4,470	135	140	1,347
AREA 11	27	25	171	985	847	44	2,047	76	82	3,403	126	136	1,081
AREA 12	30	27	259	987	1,235	71	2,552	85	95	4,100	137	152	1,659
AREA 13	19	17	84	639	576	52	1,351	71	79	2,190	115	129	753
Statewide	394	364	2,491	13,809	15,465	985	32,750	995	1,071	52,122	1,580	1,704	21,603
Area Average			208	1,151	1,289	82	2,729	83	89	4,344	132	143	
¹ Regular P&P Caseloads/Workloads include offenders with Active (Direct), Electronic Monitoring, and Incarcerated supervision statuses. Incarcerated here refers to temporary jail stays. ² Offenders on Annual or Indirect Supervision are excluded from caseload/workload counts and ratios. ³ Specialty Court Offender figures shown here are only those assigned to regular P&P officers. These offenders are not counted in caseload or workload ratios. ⁴ Indirect totals here are for offenders in Non-Active supervision statuses or those under Annual Supervision.													

This page and the following two pages contain statewide caseload information for ACC. Caseloads are presented separately for regular parole and probation, specialty court, and specialized caseloads. This version is specifically designed for quarterly legislative reporting and differs from the daily caseloads/workloads report.

Beyond the exclusion of workloads calculation, it is important to note that direct supervision in these tables includes regular parole and probation and specialty court (including regular parole and probation offenders carried by specialty court officers) offenders with active (direct), electronic monitoring, or incarceration supervision status, as well as absconders assigned to SRT officers. Offenders on annual supervision are counted as indirect.

Parole/Probation Caseloads for Specialty Courts

Specialty Court Caseloads/Workloads By Area

3								Total Active Specialty Court Offenders	Total Indirect Including Regular & Specialty	Caseload Ratios (Based on Active/Direct offenders)			Workload		
AREA	Authorized Officers	Filled	Regular P&P Offenders				Total Regular P&P Offenders			P&P	Specialty	Mixed	Work Units	Workload (Authorized Positions)	Workload (Filled Positions)
			Maximum	Medium	Minimum	Unassigned									
AREA 01	10	7	0	1	0	0	1	309	154	0	31	31	546	61	78
AREA 02	5	5	43	171	153	8	375	24	124	75	5	80	679	136	136
AREA 03	6	6	10	132	166	1	309	119	163	52	20	71	650	108	108
AREA 04	5	5	9	55	126	7	197	66	88	39	13	53	375	75	75
AREA 05	9	9	2	71	290	8	371	280	322	41	31	72	880	98	98
AREA 06	6	5	30	115	155	7	307	98	199	51	16	68	668	111	134
AREA 07/08	1	0	0	0	0	0	0	0	0	0	0	0	#DIV/0	0	0
AREA 09	2	2	10	44	64	0	118	10	76	59	5	64	196	98	98
AREA 10	6	6	2	7	30	2	41	123	237	7	21	27	251	42	42
AREA 11	4	4	29	137	99	8	273	22	251	68	6	74	515	129	129
AREA 12	3	3	7	40	51	2	100	59	136	33	20	53	240	80	80
AREA 13	7	6	20	61	44	3	128	177	194	18	25	44	505	72	84
Statewide	64	58	162	834	1,178	46	2,220	1,287	1,944	35	20	53	#DIV/0	#DIV/0	1,061
Area Caseload Ratio Average			14	70	98	4		107		37	16	53	#DIV/0	#DIV/0	#DIV/0
1Specialty Court Caseloads/Workloads include offenders who are assigned to officers in Specialty Court positions who have Active (Direct), Electronic Monitoring, or Incarcerated supervision statuses. 2Offenders on Indirect or Annual Supervision are not included in caseload counts or ratios. Annual supervision counts include both regular P&P and Specialty Court offenders assigned to Specialty Court officers. 3Offenders in risk-level columns above are regular P&P offenders who are supervised by officers in Specialty Court positions.															

Specialized Caseloads

AREA	Authorized Officers	Totals	Ratios
		Offenders	Caseload
INTENSIVE SUPERVISION	4	116	29
INTERSTATE COMPACT	0	1,863	0
SPECIAL RESPONSE TEAM	18	4,691	258
Statewide	22	6,670	218

Parole/Probation Caseloads

Caseloads By Area

9/5/21

AREA	Cases	Authorized Officers	Vacant	Filled	Total Active	Total Indirect	Totals:
AREA 01	AREA CASES	62	6	55	4,750	4,453	9,203
AREA 02		24	0	24	2,147	730	2,877
AREA 03		44	1	43	3,495	2,106	5,601
AREA 04		38	1	37	3,157	2,450	5,607
AREA 05		40	4	34	3,225	3,711	6,936
AREA 06		35	3	32	2,978	1,452	4,430
AREA 07/08		65	9	56	5,187	2,295	7,482
AREA 09		21	0	21	1,601	693	2,294
AREA 10		39	1	38	3,008	1,584	4,592
AREA 11		31	2	29	2,342	1,332	3,674
AREA 12		33	3	30	2,711	1,795	4,506
AREA 13		26	3	23	1,656	947	2,603
TOTALS	AREA CASES	458	33	422	36,257	23,548	59,805
INSTITUTIONAL PAROLE	SPECIALIZED CASES	6	0	6	0	0	0
INTENSIVE SUPERVISION		4	0	4	116	0	116
INTERSTATE COMPACT		0	0	0	34	1,829	1,863
RE-ENTRY		10	2	9	0	0	0
SEX OFFENDER ASSESSMENT		12	1	11	0	0	0
SPECIAL RESPONSE TEAM		18	1	17	13	4,678	4,691
TOTALS	SPECIALIZED CASES	50	4	47	163	6,507	6,670
Statewide TOTALS		508	37	469	36,420	30,055	66,475

Caseloads are presented in distinct officer groupings:

Regular: These are officers carrying normal Probation and Parole caseloads.

Specialty Court: These officers supervise offenders in specialty courts. Note that these officers may also carry regular P&P offenders, and these offenders are reflected in the specialty court caseload/workload figures; however, separate caseload/workload ratios are calculated for the regular and specialty court portions of a specialty court officer's caseload, in addition to a combined, or mixed, ratio.

Specialized: These officers supervise strategically specialized caseloads consisting of offenders requiring heightened supervision protocols (intensive supervision) and parolees who have absconded supervision (Special Response Team).

Indirect: These are offenders for whom their sentence, circumstance, or current status is associated with a reduced supervision obligation for the officers they are assigned to. Generally, these include offenders in non-reporting status, those on suspended sentences (SIS), and interstate compact offenders. Offenders on annual supervision are also included in this group.

Parole/Probation Risk Levels

Statewide Risk Levels by Caseload Types as of September 4, 2021

CURRENT RISK LEVELS	Parole	Probation	Drug Court	Hope Court	Mental Health Court	Veterans Court	Swift Courts	Pre Adjudicated	Pre Trial/ Drug Court	Pre Trial/ Pre-Adjudicated	Pre Trial/ Regular	Pre Trial/ Veterans Court	Suspended	Ext Sex Offender Supv	Totals
Maximum	3,051	1,459	144	4	2	1	4			1			292		4,958
Medium	9,862	11,652	847	38	15	38	26		7	37	4		1,371	3	23,900
Minimum	6,399	15,723	571	29	8	41	38	2	18	42	6	2	1,373		24,252
Annual Reporting	2,482	1,352					13						133		3,980
Unassigned	3,057	2,271	57	3		1	2		13	2	10		4,481		9,897
Sum:	24,851	32,457	1,619	74	25	81	83	2	38	82	20	2	7,650	3	66,987

CURRENT RISK LEVELS ASSIGNED EXPLANATION:

- Maximum- last risk level score as “High”
- Medium- last risk level score as “Medium”
- Minimum- last risk level score as “Low”
- Annual- identifies offenders that are supervised Annual Reporting
- Unassigned- no ARORA has been completed or offender is currently supervised as “Unsupervised” where the risk level was changed to unassigned

Statewide Risk Levels by Caseload Supervision Status as of September 4, 2021

RISK LEVELS BY CURRENT SUPERVISION STATUS	Maximum	Medium	Minimum	Annual Reporting	Unassigned	Sum:
Active (Direct Supv)	2,309	14,063	16,772	3,172	442	36,758
Electronic Monitoring (Direct)	77	99	17		1	194
Absconded	1,529	5,604	3,525	77	1,775	12,510
Incarcerated	421	1,228	483	12	668	2,812
Non-Reporting	220	721	436	14	917	2,308
Out to Other State	105	700	1,188	42	1,419	3,454
Unsupervised	14	137	474	530	268	1,423
Suspnd Imposition of Snt (SIS)	283	1,348	1,357	133	4,407	7,528
Sum:	4,958	23,900	24,252	3,980	9,897	66,987

Parole/Probation Population

Probation and Parole Gains and Losses in August 2021

Gains and Losses	Probation	Parole	Pre-Trial	Suspended	Sum:
Intakes	880	722	20	169	1,791
Sanction Release from SSP	6	150			156
Total Gains	886	872	20	169	1,947
Revocations/or New ADC or CCC Sentence	259	421		25	705
Sanction Incarceration SSP	6	118			124
Terminations	523	250	18	129	920
Total Losses	788	789	18	154	1,749

ACC Specialty Teams

August SRT-Task Force Report	
Arrests:	
Absconders	48
Active Supervision	89
Collateral Arrest	107
SRT Total:	35
Task Force Total:	210
SRT Plus Task Force Total:	245

August SRT-Task Force Report	
Felony charges	360
Misdemeanor charges	144
Traffic charges	78
Narcotics arrests	87
Confiscations:	
Marijuana	25,119 grams
Meth	11,702 grams
Cocaine	97.7 grams
Fentanyl	7 grams
Prescription pills	1,647 pills
Handguns	14
Rifles	2
Recovered motorcycles	1
Drug paraphernalia	147 items
Currency seized	\$12,498

Intensive Parole Supervision		August 2021															
Type of Arrests																	
Narcotics		1															
Active (Felony) Warrant		1															
Narcotics/Firearms		1															
<table> <tr> <th colspan="3">Number of Arrests</th></tr> <tr> <td></td><td>Parole</td><td>Probation</td></tr> <tr> <td>Active Supervision</td><td>1</td><td>1</td></tr> <tr> <td>Absconders</td><td></td><td>1</td></tr> <tr> <td>Total Arrest:</td><td colspan="2">3</td></tr> </table>			Number of Arrests				Parole	Probation	Active Supervision	1	1	Absconders		1	Total Arrest:	3	
Number of Arrests																	
	Parole	Probation															
Active Supervision	1	1															
Absconders		1															
Total Arrest:	3																
CONFISCATIONS																	
Marijuana		168.8 pounds															
Methamphetamine		.5 oz															
Cocaine		21.7 grams															
Xanax bars		309 bars															
Handguns		2															
Rifles		1															
Currency		\$80,000															

Parole/Probation Community Service

Community Service

						2020 Totals								August		2021 Totals
Area	Cities Within Area	September	October	November	December		January	February	March	April	May	June	July	Number of Participants	Number of Hours	
1	Bentonville, Fayetteville, Huntsville	873.0	729.9	650.4	706.0	6,725	883.5	843.0	767.5	777.2	1,263.8	1,321.3	1,614.5	181	1,109.8	5,675.2
2	Harrison, Mountain Home, Salem, Mountain View, Berryville	979.0	599.0	663.0	1,540.0	8,671	662.0	206.0	1,208.0	582.0	662.0	498.0	291.0	20	600.5	3,798.0
3	Searcy, Newport, Walnut Ridge, Ash Flat, Heber Springs, Batesville, Pocahontas, Lonoke	1,189.0	1,607.0	1,468.0	1,607.0	12,965	1,060.0	529.0	1,313.0	1,258.0	849.0	1,200.0	897.0	33	965.0	6,176.0
4	Jonesboro, Paragould, Osceola	158.0	275.0	144.5	285.5	2,321	340.0	340.0	191.6	95.1	87.5	198.0	140.0	34	274.0	932.7
5	Fort Smith, Booneville, Clarksville, Ozark, Mena	1,020.0	960.0	828.0	860.5	9,472	467.0	720.5	879.0	968.0	799.5	803.0	963.5	104	784.0	4,533.0
6	Conway, Russellville, Morrilton, Danville	860.8	388.8	376.7	602.4	4,759	676.2	154.0	428.0	739.8	965.8	547.2	551.0	35	389.6	3,475.8
8	Little Rock, North Little Rock	325.0	196.0	133.0	51.0	3,929	45.0	1,145.0	2,322.0	1,772.0	1,367.0	1,643.0	1,462.0	16	227.0	8,278.0
9	Forrest City, Helena, West Memphis	256.0	424.5	320.0	270.5	2,291	394.6	233.0	357.0	152.0	183.0	200.5	264.2	14	212.2	1,506.1
10	Malvern, Benton, Sheridan, Arkadelphia, Hot Springs, Benton	462.8	768.5	275.0	778.0	5,181	403.0	161.5	371.0	558.4	227.5	366.5	301.7	19	289.5	2,068.9
11	Pine Bluff, Stuttgart, Monticello, Crossett	366.0	356.0	535.3	360.5	4,302	394.2	222.3	302.8	679.3	644.3	592.5	377.0	65	453.5	2,770.4
12	Texarkana, Ashdown, Hope, Lewisville, Nashville	264.2	210.0	238.3	442.0	3,365	358.0	127.4	236.4	331.8	129.0	316.8	153.6	49	731.0	1,450.4
13	Magnolia, El Dorado, Camden, Fordyce	526.0	350.0	775.5	252.5	3,849	320.5	193.0	433.8	162.5	360.5	322.0	351.5	12	132.0	1,780.3
TOTAL		7,279.7	6,864.6	6,407.6	7,755.9	67,828	6,004.0	4,874.7	8,810.1	8,076.1	7,538.8	8,008.7	7,367.0	582	6,168.1	56,847.3

August 2021 Litter Crew Report

Area	Cities Within Area	Number of Participants	Number of Hours
Area 2	Harrison, Mountain Home, Salem, Mountain View, Berryville	7	184.5
Area 3	Searcy, Newport, Walnut Ridge, Ash Flat, Heber Springs, Batesville, Pocahontas, Lonoke	14	155.0
Area 4	Jonesboro, Paragould, Osceola	4	32.0
Area 5	Fort Smith, Booneville, Clarksville, Ozark, Mena	8	43.0
Area 9	Forrest City, Helena, West Memphis	1	10.0
TOTAL		34	424.5

County Work Project Report August 2021

Area	County	Number of PROBATIONERS and PAROLEES	Number of HOURS
1	Benton (Rogers)	4	52.00
TOTAL		4	52.00

Parole/Probation Revocations

Revocation Events By Supervision Types and Area August 2021

Area	Supervision Type	Revoked (Sent to ADC)	Revoked (Sent to CCC)	Revoked (Other)	New ADC/ CCC Sentence
Area 1-Fayetteville	Probation	12	2	9	2
Area 2-Mountain Home		9	2		4
Area 3-Searcy		12	13	6	4
Area 4-Jonesboro		9	2	14	11
Area 5-Fort Smith		6	3	2	7
Area 6-Conway		14	2		6
Area 8-Little Rock		6		39	
Area 9-West Memphis					4
Area 10-Hot Springs		16	2	4	3
Area 11-Pine Bluff		2	5	3	
Area 12-Texarkana		12		2	
Area 13-El Dorado		6		4	
Total by Supervision Type	Probation	104	31	83	41
Area 1-Fayetteville	Parole	47		2	2
Area 2-Mountain Home		20			1
Area 3-Searcy		32		3	7
Area 4-Jonesboro		19			
Area 5-Fort Smith		39			4
Area 6-Conway		31			8
Area 8-Little Rock		72			7
Area 9-West Memphis		5			3
Area 10-Hot Springs		31			8
Area 11-Pine Bluff		20			5
Area 12-Texarkana		19			14
Area 13-El Dorado		22			
Total by Supervision Type	Parole	357		5	59
Area 3-Searcy	Suspended	1	1		3
Area 4-Jonesboro					4
Area 5-Fort Smith		1	1		6
Area 6-Conway					2
Area 9-West Memphis					1
Area 10-Hot Springs					1
Area 11-Pine Bluff		2			
Area 12-Texarkana		1		1	
Total by Supervision Type	Suspended	5	2	1	17
	TOTAL BY SUPERVISION EVENT	466	33	89	117

Revocation Hearings

Parole Revocation Hearings and Outcomes August 2021

Hearing Outcome	Laws and Technical	Laws Only	Technical Only	Total By Hearing Outcome
Deferred	4	3		7
Reinstate	9	3	2	14
Revoked	51	83	3	137
Waived	260	20	12	292
Total By Violation Type	324	109	17	450

Note: Excludes SSP Sanction Hearings

ACT 1029 HEARINGS HELD	Total
Deferred	1
Reinstate	1
Revoked	20
Waived	15
Total # ACT 1029 Hearings	37

Note: Included in totals for Hearing Outcomes

Supervision Sanctions

Supervision Sanction Hearings and Waivers

10/1/2017- 8/31/21

Sanction Hearing Outcome	Sanction Hearing Type	Parole	Probation	Sum:
Sanction Hearing Outcome 90	Sanction Hearing	511	18	529
Sanction Hearing Outcome 180		239	10	249
Sanction Hearing Outcome 60		9		9
Sanction Hearing Outcome 120		5		5
Totals:	Sanction Hearing	764	28	792
Waived Sanction Hearing 90	Waived Sanction Hearing	3,768	340	4,108
Waived Sanction Hearing 180		1,816	63	1,879
Waived Sanction Hearing 120		47		47
Waived Sanction Hearing 60		44		44
Totals:	Waived Sanction Hearing	5,675	403	6,078
	Overall Totals:	6,440	430	6,870

Parole Sanction Hearings and Waivers to SSP

Parole/Probation Drug Testing

Regular Probation and Parole Positive Tests during August

Offender Urine Tests this Period: 6,218
Number of Offenders Testing Positive: 2,441

Drug Tested	Count
THC/Marijuana	1,506
Methamphetamines	1,458
Amphetamines	927
Benzodiazepines	197
Cocaine	156
Heroin/Opiates	90
Alcohol	79
Ecstasy	77
Ethyl Glucuronide	64
Oxycodone	51
Buprenorphine	44
Barbiturates	31
Methadone	25
Fentanyl	22
Morphine	21
Tramadol	19
PCP	13
Methadone Metabolite	11
Propoxyphene	11
Hydrocodone	8
Crack	6
K2 (SPICE)	4
Speed	3
Other Hallucinogens	2
Prescription Abuse	2
Cotinine	1
Heroin Metabolite	1
Total	4,829

Drug Courts

Positive Tests during August

Offender Urine Tests this Period: 5,869
Number of Offenders Testing Positive: 184

Drug Tested	Count
Buprenorphine	180
Methamphetamines	112
THC/Marijuana	107
Amphetamines	84
Ethyl Glucuronide	33
Benzodiazepines	29
Methadone	29
Morphine	29
Fentanyl	28
Heroin/Opiates	13
Oxycodone	12
Alcohol	9
Ecstasy	9
Tramadol	9
Cocaine	8
Barbiturates	7
Hydrocodone	5
K2 (SPICE)	4
PCP	4
Creatinine	1
Other Hallucinogens	1
Total	713

Specialty Courts

Positive Tests during August

Offender Urine Tests this Period: 272
Number of Offenders Testing Positive: 18

Drug Tested	Count
THC/Marijuana	16
Methamphetamines	4
Amphetamines	2
Ethyl Glucuronide	2
Alcohol	1
Benzodiazepines	1
Buprenorphine	1
Heroin/Opiates	1
Hydrocodone	1
Oxycodone	1
Total	30