

Arkansas Community Correction

2018
ANNUAL REPORT

From the Director

For Arkansas Community Correction, FY2018 brought an even sharper focus on efficiencies, officer safety, and a non-wavering commitment to lowering offender recidivism.

As the agency nears a full complement of data, we are hopeful the recidivism rate for the medium and high risk offenders participating in ACC's Reentry Program will be considerably lower than for those released directly to the community from state prison. In guarded optimism, we believe a rate reduced by 20 percent is possible.

Our six residential centers remain fully certified alcohol and drug abuse treatment centers and each boasts a recidivism rate well below the national average. The centers with female population have recidivism rates below 25%, which rank them among the lowest in the country.

For the more than 63,000 offenders under community supervision, we are committed to innovative programming and strategies aimed at helping them become productive members of the community. Despite a rapid growth in population, ACC has added Recovery Coaches, the agency's first Reentry Hub at the Parole/Probation Office in Ft. Smith, and secured grant funding to establish technology-assisted treatment and recovery services in 15 rural counties.

As we move into FY2019, we are preparing for the transformation of state government and look forward to the new landscape. ACC is also working to renovate a large building in North Little Rock, which will become the department's central administration office.

We look forward to the challenges that lie ahead, and because of the outstanding employees at ACC, we are confident the agency will continue to excel in community corrections. On their behalf, thank you for your continued support of ACC and its mission.

A handwritten signature in black ink, appearing to read "Sam M. [unclear]". The signature is written in a cursive, flowing style.

Table of Contents

Mission Statement and Vision	Page 1
Goals	Page 2
Highlights	Page 3
Organization	Page 8
Board of Corrections	Page 9
Fiscal	Page 11
Human Resources	Page 12
Map of State Areas	Page 14
Probation and Parole	
Supervision Status	Page 15
Population Demographics	Page 16
Supervision by Area	Page 19
Specialty Courts	Page 24
Revocations	Page 26
Reentry	Page 28
Residential Services	
Population Demographics	Page 29
Populations	Page 30
Supervision Sanctions Program	Page 31
Releases	Page 32
Offenders Sentenced or Transferred to a Community Correction Center by Race and Count of Offenders with Multiple Offenses	Page 33

ACC Mission Statement

“To enhance public safety by enforcing state laws and court mandates through community partnerships and evidence-based programs that are cost efficient and hold offenders accountable while engaging them in opportunities to become law-abiding, productive citizens.”

Philosophy

We place priority on public safety while providing opportunities for positive change.

**Motto
Serving Justice**

Vision

Public safety is paramount in our supervision, sanctions and services that facilitate positive change in offenders.

Guiding Principles and Core Values:

- **Accountability** – We accept responsibility and consequences for our actions.
- **Integrity** – We exhibit professional conduct with the highest ethical standards.
- **Honor** – We serve the public in a manner that exhibits good qualities and character.
- **Justice** – We employ equitable processes ensuring fair outcomes that promote public safety.
- **Loyalty** – We support and show allegiance to the ACC mission, goals, and objectives.
- **Duty** – We fulfill the responsibilities of our jobs in accordance with laws, policies, and procedures.
- **Teamwork**— We work together as “one team” for the success of the agency.

ACC Goals

Goal 1

Use of appropriate and effective supervision of adult offenders and evidence-based sanctions and incentives promote public safety and reduce recidivism.

Goal 2

A continuum of community-based sanctions and services holds offenders accountable, reduces barriers to success, improves their ability to become productive and lawful members of the community, reduces recidivism and enhances public safety.

Goal 3

Agency oversight is facilitated through project management and quality assurance that promote accountability and effective decision making.

Goal 4

Provide alternatives to traditional prison through residential programs and community-based sanctions.

Goal 5

To manage programs and resources in a competent and cost-efficient manner that encourages creativity and innovation.

Goal 6

To attract and retain a competent, diverse workforce prepared to meet current and future needs of the agency.

Highlights

Selected ACC community correction centers are using Medication Assisted Treatment for offenders with opioid and alcohol addictions. MAT is the use of FDA-approved medications, in combination with counseling and behavioral therapies, to treat substance use disorders. The medications used in MAT block opioid receptors in the brain. Residents are assessed thoroughly prior to inclusion in the program. The initial doses of medication are administered prior to release on parole. The remaining doses are administered while the offender is on community supervision. After the final dose, MAT participants remain in counseling for up to 60 days prior to discharge planning and referral to the continuing care program.

The first Recovery Coaches were placed in Parole/Probation offices. Recovery Coaches work with offenders who have addictions. They help offenders make smart choices and healthy decisions, with the top priority being not picking up a drink or a drug that day or acting out in their addiction. Nineteen Recovery Coaches are being used so far, with more planned. Recovery Coaches do not replace therapists, sponsors, or Probation/Parole Officers.

A comprehensive study revealed that offenders released from ACC's community centers have a recidivism rate well below the national average. The re-incarceration rate for offenders released from the centers in 2014 was 29.2 percent after three years. The centers also house some drug court offenders, probationers sent for short stays and parole violators who have higher rates. A PEW study of all inmates released in the country in 2012 calculated the national rate to be 37 percent.

ACC received a major grant from the Bureau of Justice Assistance under the Comprehensive Opioid Abuse Site-based Program-Category 2 Technology-assisted Treatment. The \$999,817 grant allows ACC to establish the capacity for technology-assisted treatment and recovery services in 15 rural counties. The grant provides funding to purchase hardware and software, increase the bandwidth in community supervision offices, and hire a Program Coordinator and three new Alcohol and Drug Counselors. The availability of substance use disorder treatment services will be increased in the target locations of Randolph, Franklin, Lafayette, Sharp, Lawrence, Yell, Conway, Grant, Jackson, Clark, Greene, Carroll, Johnson, Izard and Stone counties.

With the sale of bonds through the Arkansas Development Finance Authority, ACC was able to purchase the former Timex plant on Pike Avenue in North Little Rock, which will become the agency's Central Administration Office. After extensive renovations, the building will also house the Little Rock Area Probation/Parole Office, the Pulaski County Drug Court and the Parole Board. Remaining space will be offered to other agencies.

Highlights

With most of the renovations complete, the new location of the West Memphis Probation/Parole office opened in July. The three-story building used to house several medical practices, and it is included in ACC's lease with the county for the former site of the Crittenden Memorial Hospital, which is now home to the East Central Arkansas Community Correction Center. The first floor of the building is occupied by the Drug Court, and the Parole/Probation office is on the second floor.

Governor Asa Hutchinson, state legislators and local officials attended a ribbon-cutting ceremony in December for the new ACC office in Ozark. Funding for the office was provided by a one-time allotment of \$203,372.00 from the governor's rainy day fund. The new office provides enough space for Parole/Probation services and a much-needed Drug Court.

At the end of FY2018, seven Reentry Facilities providing 258 beds were operating in Arkansas. These facilities house inmates transferred from the Department of Correction to participate in an intense program to ready them for release on parole. ACC's Reentry Program last six months and focuses on employment, substance abuse treatment, education and life skills training. To date, 1,021 offenders have graduated the program and moved into housing in the community. All had secured full-time employment. In an effort to lower recidivism, the Reentry Program focuses on offenders who have higher risks of committing a new crime and returning to prison.

After more than four years of championing by ACC, the Arkansas Judicial Council adopted Standard Conditions of Probation. The Standard Conditions provide higher levels of consistency and accountability among the state's circuit courts. Prior to the adoption, conditions often varied widely from one judicial district to the next.

After two years of consideration, the Specialty Court Advisory Committee in September adopted a standard definition of recidivism based on the recommendation of the National Center for State Courts. This definition declares recidivism to be any new felony or misdemeanor arrest, conviction, or incarceration within three years, which is the same definition used by ACC and ADC. Adoption of a standard definition means all specialty courts calculate recidivism the same way, which is critical when comparing program effectiveness.

Highlights

A collaborative effort by ACC, UAMS, and UCA secured a grant from the Robert Wood Johnson Foundation for research on the effectiveness of using technology to provide access to services in rural areas. A telehealth pilot program is underway to provide mental health treatment to parolees and probationers in Forrest City and West Memphis who have transportation challenges that often prevent them from attending treatment sessions.

Prior to Act 423 of 2017 going to effect, ACC traveled the state to explain the law's impact to judges, prosecutors, sheriffs and public defenders. Presentations were made in 14 locations. Act 423 created the Supervision Sanction Program, which allows the sanction of parolees and probationers to the SSP for 90 or 180 days, depending on the seriousness of their rule violations. The offenders can earn Good Time to reduce the amount of time they are incarcerated. Prior to the new law, probationers could not be sanctioned in this manner. To make the SSP effective, ACC created treatment paths of different lengths so all sanctioned offenders can participate.

ACC received approval for sub-award grant funds of \$210,000 from the Bureau of Justice Assistance via the Council of State Government for additional technical assistance on the implementation of Act 423. These grant funds cover eOMIS changes for ACC's Offender Violation Guide and the automation of community correction center processes for treatment and sentence computation. ACC also received \$59,359 of Justice Reinvestment Initiative funding for ACT 423 training for the staff of its residential facilities.

At the first meeting of the newly-appointed Act 423 Criminal Justice Task Force, members learned Governor Asa Hutchinson had committed additional funding so that all four applicants would be able to create mental health crisis stabilization units. The applicants are Craighead, Pulaski, Sebastian and Washington counties. The centers allow people with mental illnesses who commit lower-level offenses to receive treatment rather than being sent to jail.

ACC's events during Arkansas Reentry Week reached more than 3,000 Arkansans. More than 150 events were held across the state to increase the public's awareness of and involvement in offender reentry. Events included job and resource fairs, health screenings, Good Grid classes, special presentations and prayer breakfast. Reentry Awareness Week was proclaimed by Governor Hutchinson, who issued a call for more community involvement.

Highlights

Pilot programs in both rural and urban areas for ACC's new Offender Violation Guide started in August to determine the reliability of both the instrument and the sanction process for parolees. Areas 8 and 11 were selected as the pilot programs. All staff was full trained on the OVG prior to its official roll out September 30. Changes to the OVG include automated point calculation, specific interventions for violations, a wider range of sanctions, and a public safety risk designation.

The number of volunteers providing services to the department and its offenders is setting records. At the end of the fiscal year, there were 4,834 volunteers logging hours at ACC's residential centers and Probation/Parole offices. They provided 25,341 hours of work, which is approximately the equivalent of having an additional 14 full-time employees when time off for holidays and annual leave are included in the calculation.

Nationwide, a large percentage of prison inmates and offenders on community supervision have violence or anger issues or are victims of abuse. ACC's goal is to identify these individuals and refer them to appropriate treatment before an incident occurs. To meet that goal, Probation and Parole Services and Treatment Services have developed assessment referrals for supervision officers to use. Officers will identify possible domestic violence or anger issues with offenders based on preliminary assessment questions. Treatment Staff will assess the offenders and if appropriate, refer them to programs such as Domestic Abuse for Perpetrators, Domestic Abuse for Survivors, and Anger Management.

ACC's new e-learning training system, through Relias, is fully implemented and is being used by employees. Feedback has been positive regarding user friendliness and the large number of courses available in the new system. In addition, more ACC-specific courses are being created. For example, the new Relias learning system provides a basic Use of Force class, but it is not geared strictly to Arkansas law.

A much-needed "Driver's License-Restricted Permit for Parolee-Probationer Reference" guide was developed for officers. Arkansas law allows ACC to provide a Driver's License-Restricted Permit to parolees and probationers who have been identified as eligible by the Office of Driver Services. This license only allows the offender to drive to work, school, the parole/probation office or any location or meeting the officer has directed the offender to travel to or attend. Officers began printing restricted permits for offenders in December.

Highlights

Through the Second Chance Pell Grant Program, residents at two community correction centers earned a total of 3,737 hours of college credit during FY19. In all, 621 residents of the East Central Arkansas Community Correction Center in West Memphis and the Southwest Arkansas Community Correction Center in Texarkana participated in the program. Even with their relatively short lengths of stay, the average number of hours earned by each resident was six hours. Second Chance is a pilot program that allows incarcerated offenders to receive federal Pell Grants to attend college. Only 67 colleges were chosen for the pilot, including Shorter College in Little Rock and ASU-Newport. Studies show that offenders who participate in education programs are more likely to be employed after release and their family members are more likely to pursue higher education.

The passage rate remains high for incarcerated offenders testing for a General Education Diploma. Arkansas consistently bests the national passage rate of 67 percent. During FY2019, 199 community correction center residents earned their GED. The female facilities in West Memphis and Fayetteville had the highest numbers, with 61 and 37 respectively. GED classes are available at all ACC centers and any resident who doesn't have a high school education is required to attend classes.

Winners of the 2018 Gold Key Awards which honor exemplary employees in several categories.

Organization

August 2018

Kevin Murphy
Director

James Banks
Deputy Director

Jerry Bradshaw
Deputy Director

Dina Tyler
Deputy Director

The Board of Corrections

The Parole Board

Arkansas
Department
of
Correction

Arkansas
Department
of
Community
Correction

Correctional
School
District

Benny Magness

Dr. William "Dubs" Byers

Board of Corrections

The seven members of the Board of Corrections are appointed by the Governor to serve a term of seven years.

Current members are
Chairman Benny Magness,
Dr. William "Dubs" Byers,
Rev. Tyrone Broomfield,
Senator Bobby Glover,
Buddy Chadick,
John Felts and
Whitney Gass

Fiscal

GOAL - To manage programs and resources in a competent and cost-efficient manner that encourages creativity and innovation.

FY18 Fiscal Year Expenditures

	General Revenue	Special Revenue	Best Practices	Residential Services	County Jail Reimb.	Osceola Drug Court	Restore Hope Grant
Salary	48,356,458	2,419,235				25,776	
Extra Help	37,462						
Overtime	5,747						
Match	18,212,990	885,897				13,685	
Maintenance and Operations	16,005,984	2,642,482	3,599,945	1,997,870		-	
Conference/Travel	1,924	52,791					
Professional Fees	6,221,852	439,663		66,674			
Claims	122,107						
Capital Outlay	462,427	2,395,687		114,464			
Refunds/Reimbursements					1,911,525		
Grants/Aid							309,507
Parking - War Memorial		10,000					
Total	89,426,951	8,845,755	3,599,945	2,179,008	1,911,525	39,461	309,507

Human Resources

GOAL - To attract and retain a competent, diverse workforce prepared to meet current and future needs of the agency.

800 Parole/Probation Positions
556 Residential Services Positions
99 Administration Positions

Employee Diversity

Human Resources

ACC Budgeted Positions

	2018	Percentage
Parole and Probation		
Administration	56	3.8
Caseload Carrying Officers	468	32.9
Treatment Staff	106	7.3
Operation Staff	170	11.7
Total	800	55
Residential Services		
Administration	12	0.8
Correctional Officers	328	22.5
Treatment Staff	93	6.4
Operation Staff	123	8.5
Total	556	38.2
Administration	99	6.8
Agency Total	1,455	100

The State by Area

Parole/Probation Areas:

- 1 - Ricky Hogg - Area Manager
- 2 - Brian Zini - Area Manager
- 3 - Kris Honey - Area Manager
- 4 - Ryan Burton - Area Manager
- 5 - Kent Kamm - Area Manager
- 6 - Dana Alberson - Area Manager
- 7 - Jim Cheek - Area Manager
- 8 - Jim Cheek - Area Manager
- 9 - Brian Holt - Area Manager
- 10 - Jenna Smith - Area Manager
- 11 - Kim Knoll - Area Manager
- 12 - Tomekia Williamson - Area Manager
- 13 - Bryce Buroughs - Area Manager

Community Correction Centers:

- Don Rissinger - Center Supervisor
- Central Center - Little Rock
- Tina Maxwell - Center Supervisor
- Southwest Center - Texarkana
- Phyllis Silas - Center Supervisor
- East Central Center - West Memphis
- Phillip Glover - Center Supervisor
- Omega Center - Malvern
- Terry Mapes - Center Supervisor
- Northeast Center - Osceola
- Gary Tabor - Center Supervisor
- Northwest Center - Fayetteville

Parole & Probation

Probation

Probation is a court-ordered alternative to prison where the offender remains in the community and is subject to conditions of behavior. The offender must report regularly to a probation officer. Violation of probation terms and conditions may result in revocation of probation, by the sentencing judge, where the offender may be sent to prison or a community correction center or have other sanctions imposed.

Parole

Parole is early release from state prison to community supervision. The parolee must follow strict conditions of release, which are set by the Parole Board and include reporting to a parole officer. A revocation hearing judge determines if a parolee violates their conditions of supervision and if re-incarceration in prison or a community correction center is appropriate.

Probation and Parole Services

ACC has employees at each state prison and residential community correction center to manage the transfer of offenders from incarceration to parole supervision in the community. Parole/probation officers manage the offenders under supervision in the community.

Each offender is assigned a supervising parole/probation officer and office location for reporting. These offices are located throughout the state. ACC uses a comprehensive statewide case management system to assist in the supervision of offenders. Offenders are offered a wide variety of programming options to help decrease the likelihood of recidivating. Certified substance abuse program counselors provide treatment to offenders dealing with alcohol, drug, and tobacco use addiction. Offenders may also be referred by parole/probation officers to programs such as financial education, employment skills, anger management, life skills, and general education.

Parole and probation community-based supervision provides the opportunity for offenders to live and work in the community while completing the remainder of their sentence. Random drug screening is generally required and offenders are required to pay a supervision fee. High priority is placed on victim's rights and the monitoring of restitution payments by offenders.

Supervision Status as of June 30, 2018

CURRENT SUPERVISION STATUS BY OFFICE TYPES	Parole	Probation	Specialty Court/Drug Courts	Pre Trial/Regular	Sex Offender Extended Supv	Suspended	Sum:
Active (Direct Supv)	16,134	20,505	2,048	30	1		38,718
Electronic Monitoring (Direct)	245	42	2	1	1		291
Absconded	2,916	5,380	335	1			8,632
Incarcerated	898	1,534	211				2,643
Non-Reporting	1,327	1,863	361	14			3,565
Out to Other State	1,846	1,486	2				3,334
Suspended Imposition of Sentence (SIS)						2,495	2,495
Unsupervised	1,199	566	77				1,842
Sum:	24,565	31,376	3,036	46	2	2,495	61,520

Parole & Probation

Population by Supervision Type and Race as of June 30, 2018

Females	Parole	Probation	Specialty Court Drug Courts	Pre Trial/Regular	Suspended	Totals
Caucasian	3,267	7,466	976	15	616	12,340
Black	743	2,234	118	2	105	3,202
Hispanic	68	158	20		18	264
NA Indian	24	35	5		3	67
Other	1	34	6		1	42
Asian	8	17	1		2	28
Native Hawaiian or Pacific Isl	2	9				11
Total By Supv Type	4,113	9,953	1,126	17	745	15,954

Males	Parole	Probation	Specialty Court Drug Courts	Pre Trial/Regular	Sex Offender Extended Supv	Suspended	Totals:
Caucasian	11,588	13,635	1,384	23	2	1,189	27,821
Black	7,884	6,441	434	4		447	15,210
Hispanic	780	1,045	72	2		89	1,988
Asian	103	73	7			4	187
Other	10	122	6			9	147
NA Indian	49	52	7			7	115
Native Hawaiian or Pacific Isl	14	35				5	54
Mexican	21	19					40
Cuban	3	1					4
Total By Supv Type	20,452	21,423	1,910	29	2	1,750	45,566

Substance Abuse Program Leaders & Counselors

ACC employs Substance Abuse Program Leaders to provide substance abuse and co-occurring disorder services statewide. Services include outpatient substance abuse and mental health related counseling, life and social skills, employment readiness, health education, and referral services.

Institutional Release Services

IRS is responsible for identifying when an inmate is eligible for parole consideration, scheduling the inmate for a parole hearing when eligible, assisting with their parole plan and releasing those inmates approved by the Arkansas Parole Board.

Parole & Probation

Population by Supervision Type as of June 30, 2018

NON SPECIALTY BY AREA	Area Name	Parole	Probation	Pre Trial/Regular	Sex Offender Extended Supv	Suspended	Sum:
Area 1	Fayetteville	2,449	5,466	19	1	426	8,361
Area 2	Mountain Home	883	1,929			36	2,848
Area 3	Searcy	1,597	2,264	1		295	4,157
Area 4	Jonesboro	1,347	3,333			414	5,094
Area 5	Fort Smith	2,457	1,680	3		328	4,468
Area 6	Conway	1,549	2,271	14		194	4,028
Area 7	Little Rock Probation (Including Saline County Probation & Parole)	538	5,078	1		49	5,666
Area 8	Little Rock Parole (including Lonoke Probation and Parole)	4,547	838			126	5,511
Area 9	West Memphis	1,073	1,543			25	2,641
Area 10	Hot Springs	1,339	1,382	2	1	116	2,840
Area 11	Pine Bluff	1,983	1,956			140	4,079
Area 12	Texarkana	1,746	2,510	2		218	4,476
Area 13	El Dorado	1,133	1,126	4		128	2,391
ISC	C.O. Interstate Compact	1,924					1,924
		24,565	31,376	46	2	2,495	58,484

Sex Offender Aftercare Program

This program uses a team approach to manage high risk sex offenders in the community. The team includes specialized supervision officers, aftercare coordinators, polygraph examiners, voice stress analysts and an Assistant Area Manager. The program's goal is to increase public safety and provide offender accountability.

Volunteer Program

Volunteers provide services to parolees, probationers and offenders housed community correction centers. Volunteers are not paid but provide vital services that greatly enhance the agency's services and opportunities for offenders.

Parole & Probation

Population by Supervision Type as of June 30, 2018

Parole & Probation

All Supervision by Area throughout the State

Area 1 - Benton, Washington and Madison Counties

9,059 Offenders Under Supervision

- 643 in Drug Court
- 13 in Pre-Trial DC
- 41 in Veterans Court
- 1 in Pre-Trial VC
- 2,449 on Parole
- 5,466 on Probation
- 446 on Suspended/Other

Area 2 - Carroll, Boone, Newton, Marion, Search, Van Buren, Stone, Baxter, Fulton and Izard Counties

2,958 Offenders Under Supervision

- 109 in Drug Court
- 1 in Veterans Court
- 883 on Parole
- 1,929 on Probation
- 36 Suspended

Area 3 - Randolph, Sharp, Lawrence, Independence, Cleburne, Jackson, White and Prairie Counties.

4,343 Offenders Under Supervision

- 186 in Drug Court
- 1,597 on Parole
- 2,264 on Probation
- 296 Suspended/Other

Parole & Probation

All Supervision by Area throughout the State

Area 4 - Clay, Greene, Craighead, Mississippi and Poinsett Counties

5,221 Offenders Under Supervision

- 108 in Drug Court
- 17 in Mental Health Court
- 2 in Veterans Court
- 1,347 on Parole
- 3,333 on Probation
- 414 Suspended

Area 5 - Crawford, Franklin, Johnson, Logan, Sebastian, Scott, Polk and Montgomery Counties

4,829 Offenders Under Supervision

- 321 in Drug Court
- 24 in Pre-Trial DC
- 16 in Veterans Court
- 2,457 on Parole
- 1,680 on Probation
- 331 Suspended/Other

Area 6 - Yell, Pope, Perry, Conway and Faulkner Counties

4,228 Offenders Under Supervision

- 191 in Drug Court
- 6 in Pre-Trial Drug Court
- 2 in Veterans Court
- 1 in Pre-Trial VC
- 1,549 on Parole
- 2,271 on Probation
- 208 Suspended/Other

Parole & Probation

All Supervision by Area throughout the State

Area 7 - Pulaski and Saline Counties

6,253 Offenders Under Supervision

- 440 in Drug Court
- 101 in Hope Court
- 46 in Veterans Court
- 538 on Parole
- 5,078 on Probation
- 49 Suspended
- 1 Pre-Trial

Area 8 - Pulaski and Lonoke Counties

5,536 Offenders Under Supervision

- 23 in Drug Court
- 1 in Pre-Trial DC
- 1 in Veterans Court
- 4,547 on Parole
- 838 on Probation
- 126 Suspended

Area 9 - Woodruff, Monroe, Cross, St. Francis, Lee, Phillips and Crittenden Counties

2,680 Offenders Under Supervision

- 28 in Drug Court
- 11 in Mental Health Court
- 1,073 on Parole
- 1,543 on Probation
- 25 Suspended

Parole & Probation

All Supervision by Area throughout the State

Area 10 - Garland, Hot Spring, Grant and Clark Counties

2,945 Offenders Under Supervision

- 78 in Drug Court
- 22 in Swift Court
- 5 Pre-Adjudicated
- 1,339 on Parole
- 1,382 on Probation
- 116 Suspended
- 3 Pre-Trial/Other

Area 11 - Jefferson, Arkansas, Desha, Lincoln, Cleveland, Bradley, Drew, Ashley and Chicot Counties

4,145 Offenders Under Supervision

- 54 in Drug Court
- 12 in Swift Court
- 1,983 on Parole
- 1,956 on Probation
- 140 Suspended

Area 12 - Little River, Sevier, Howard, Pike, Hempstead, Nevada, Lafayette and Miller Counties

4,621 Offenders Under Supervision

- 111 in Drug Court
- 9 in Pre-Trial DC
- 25 in Swift Court
- 1,746 on Parole
- 2,510 on Probation
- 218 Suspended
- 2 Pre-Trial

Parole & Probation

All Supervision by Area throughout the State

Area 13 - Dallas, Ouachita, Calhoun, Columbia and Union Counties

2,778 Offenders Under Supervision

- 162 in Drug Court
- 68 in Swift Court
- 157 in Pre-Trial/Pre-Adjudication
- 1,133 on Parole
- 1,126 on Probation
- 128 Suspended
- 4 Pre-Trial

Parole & Probation

State-wide Specialty Court Population

Specialty Courts

Specialty courts include Drug Courts, Veterans Courts, HOPE and Swift Courts, and Mental Health Courts. They handle probation cases through intense and tailored supervision, monitoring, and treatment. Offenders receive outpatient and/or inpatient treatment and counseling and are subject to sanctions, frequent drug testing and court appearances. Successful completion of the program results in dismissal of the charges, reduced or set-aside sentences, lesser penalties, or a combination of these. There are 59 specialty courts.

Parole & Probation

Specialty Courts in Arkansas

Specialty courts target medium and high risk offenders, and they focus on one type of offense or offender. Drug Courts are the most common, but Arkansas also has other types. ACC provides services, probation officers, counselors and administrative assistants for all Arkansas specialty courts.

DRUG COURTS - ACC staffed 43 adult Drug Courts across the state that had an average caseload of 2,454 at the end of the fiscal year. ACC provides for services and associated costs of each court, including staffing, to male and female drug court offenders. There are contracts for treatment services used by the courts to address addiction behavioral issues through a team of professionals who collaborate and facilitate activities of individuals through swift application of appropriate incentives, sanctions and services.

VETERANS COURTS – There are 6 Veterans Courts in Arkansas. ACC partners with the Veterans Administration where participants attend treatment and counseling. Offenders plead guilty and are placed on probation. They are required to attend court, meet with a supervision officer and a counselor, and attend group sessions nine times a month.

SWIFT/HOPE COURTS - These courts are located in three areas of the state - Benton, Malvern and El Dorado. They provide swift and sure sanctions to offenders who violate the rules. Supervision is highly structured with frequent of- fice, home and community visits. Offenders are required to remain employed and abstain from drugs and alcohol.

MENTAL HEALTH COURTS - There are Mental Health Courts in Jonesboro and W. Memphis that are operated in conjunction with Mid-South Health Systems. These treatment-oriented courts primarily target misdemeanor probationers who have a psychosis disorder. The courts model Drug Courts and are presided over by a Circuit Judge.

ALTERNATIVE SENTENCING PROGRAM - Seven courts and other stakeholders, including education, health providers and law enforcement, partner to operate evidence-based Smarter Sentencing Programs. These pre-trial/pre-adjudicated programs require court appearances and hearings. They employ swift sanctions that are sure and certain. At graduation, most participants have their plea withdrawn or expunged.

Specialty Caseload Data

3,036 Active Participants

Parole & Probation

Parole Revocation Hearings & Waivers

Hearing Outcome	Laws and Technical	Laws Only	Technical Only	Administrative Revocation/Parole Violator New Time (PVNT)	Total By Hearing Outcome
Revoked	883	162	182	676	1,903
Waived	2,696	245	577		3,518
Total By Violation Type	3,579	407	759	676	5,421

Hearing Outcome	Revoked	Waived	Sum:	%
90 Day Revocation	325	1,862	2,187	40.34%
Not Eligible/or Not Submitted 90 Day Revocations	1,578	1,656	3,234	59.66%
Sum:	1,903	3,518	5,421	

Parole & Probation

Probation Revocations

645 of the 3,633 revocations were for violation of the law.

Probation Revocations by Violation Type

Parole & Probation

Reentry Services

Reentry is process that begins when offenders are incarcerated and ends when they are successfully reintegrated into the community as a law-abiding citizen. ACC's Reentry program provides resources and services to help offenders succeed after prison. Through the use of Reentry Centers, Transitional Housing, mentors, the Good Grid web portal, community partnerships and evidence programming, offenders have a better chance of not returning to prison.

GOAL - A continuum of community-based sanctions and services holds offenders accountable, reduces barriers to success, improves their ability to become productive and lawful members of the community, reduces recidivism and enhances public safety

The Good Grid is a network of service providers that connects organizations like yours to resources & opportunities that help you do what you do better.

The Best Part?
It is 100% free and easy to create your own page and get started

When you connect, you will be able to:

- Post volunteer & full time opportunities to the community of Arkansians who are passionate about your organization
- Access & search a database of more than 100,000 services
- Publicize events (like fundraisers, marathons, etc.) to a community of social impact minded people
- Manage a microsite for your organization

CONNECT WITH YOUR COMMUNITY

SIGN UP

1. Open a Google Chrome Browser
2. Go to www.goodgrid.com
3. Click Sign up in the Right corner
4. Complete the Sign up process.

CONFIRM YOUR ACCOUNT

1. Look for the APPROVAL email within 24 hours of signing up.
2. Click Confirm
3. Create your password and sign in.

QUESTIONS?

Once you sign up, if you have any questions contact us by phone, email, or a help desk ticket.

team@goodgrid.com or (501) 687 2346

Graduates from Reentry facilities since the Reentry program began

Re-Entry Facility	Female	Male	Total
Hidden Creek Quapaw		277	277
Quapaw Hazel House Re-Entry Facility	100		100
Reclamation House	96		96
Twin Lakes Recovery Re-Entry Facility		53	53
Malvern Covenant Recovery Re-Entry Facility		446	446
Pine Bluff Covenant Recovery Re-Entry Facility		203	203
Hope Rises Re-Entry Facility	16		16
Total:	212	979	1,191

Visit the Good Grid at: goodgrid.com

Residential Services

Community Correction Treatment Centers

Community-based residential settings offering structure, supervision, drug and alcohol treatment, educational and vocational programs, employment counseling, socialization and life skills programs, community work transition and other treatment programs.

Center Population by Gender

524 Women
1,085 Men

Center Capacity by Type of Incarceration

■ Regular Residents ■ Drug Court Treatment ■ Supervision Sanction

Residential Services

Community Correction Center Population as of June 30, 2018

Facility Name	Facility Type	Female	Male	Total
Central AR CCC - Drug Treatment	Short Term Drug Treatment		30	30
East Central AR CCC- Drug Treatment		40		40
Northeast AR CCC - Drug Treatment			20	20
	Short Term Drug Treatment Totals	40	50	90
Omega Supervision Sanction Center	Supervision Sanction Program (SSP) Totals		300	300
East Central AR CCC Supervision Sanction Center		88		88
	Supervision Sanction Program (SSP) Totals	88	300	388
Central AR CCC	CCC		122	122
East Central AR CCC		232		232
Northeast AR CCC			207	207
Northwest AR CCC		114		114
Southwest AR CCC		50	406	456
	CCC Totals	396	735	1,131
	Overall Total	524	1,085	1,609

Residential Services

Supervision Sanctions Program

The Supervision Sanctions Program is an alternative sanction for offenders who commit technical parole violations that provides confinement without returning them to traditional prison or revoking their community supervision. Offenders are sent to the SSP for 90 or 180 days depending on the severity of their violations. Their length of stay can be shortened by up to 50% through good behavior program participation. While in the program, they receive treatment and are given work assignments. The parolees and probationers also work with counselors to identify factors contributing to their violations and to develop strategies for achieving and maintaining compliance.

Admissions to the Supervision Sanctions Program by race and by gender

Female	237						
Male	1,406						
		Caucasian	African American	Asian	Hispanic	Mexican	NA Indian
		1,088	508	4	36	1	6

Residential Services

Community Correction Center Releases for FY 2017

Release Reason	CCC	Short Term	SSP	Total
ACC Released to Supervision	1,625	358	1,681	3,664
Discharged	26	16	10	52
Released by Court	5	2		7
Transferred to ADC	56		30	86
Total :	1,712	376	1,721	3,809

Residential Services

The following five pages show:

**Offenders sentenced or
transferred to an
Arkansas Community
Correction Center during
FY 2018 by race and count of offenders
with multiple offenses**

Excludes admissions to ACC Supervision Sanction Program (SSP)
Includes parole violators admitted to a CCC

Poss W Purp Del Cont Sub Sched VI => 4 oz < 25 lbs			4	7	1				1	13
Theft By Receiving > \$5,000 < \$25,000	1		2	10						13
Poss. Firearm Certain Person			3	9						12
Forgery 2nd Degree				11						11
Maintain Drug Premises				10			1			11
Non-Support			4	5						9
Poss Cont Sub Sched I,II Ex Meth Cocaine => 2g< 28g			3	6						9
Poss Drug Paraphernalia Man Cont Sub			1	7	1					9
Poss W Purp Del Cont Sub Sched VI > 14g < 4oz			2	5	2					9
Tampering With Physical Evid.			1	7						8
Criminal Conspiracy				6						6
Del Cont Sub Sched Ex Meth Cocaine=> 2g < 28g			2	4						6
Deliver Manufacture Counterfeit Cont Sub Sched I,II			3	3						6
Poss W Purp Del Cont Sub Sched I,II Excl Meth Cocaine < 2g				6						6
Poss W Purp Del Cont Sub Sched I,II Exc Meth Cocaine=>2g<28g				6						6
Poss W Purp Del Cont Sub Sched VI,V=>25lbs < 100lbs		1		5						6
Forgery 1st Degree				4						5
Theft By Receiving >= \$25,000			1	4						5
Criminal Attempt			1	3						4
Criminal Mischief-1st Degree				4						4
Deliver Cont Sub Sched VI > 14g < 4 oz			1	3						4
Criminal Mischief-1st Degree (Damage > \$1,000 <= \$5,000)				3						3
Deliver Controlled Substance Sched III < 28g			1	2						3
Deliver Controlled Substance Sched IV,V < 200g			1	2						3
Endanger Welfare Minor-1st Dg				3						3
Financial Identity Fraud			1	2						3
Fraudulent Use of a Credit Card or Debt Card > \$5,000<\$25,000				3						3
Fraudulent Use Of Credit Card			1	2						3
Hindering Apprehension Or Proc				2						3
Hot Check Violation				2			1			3
Non-Financial Identity Fraud			1	2						3
Poss Cont Sub Sched I,II Meth Cocaine => 10g < 200g				3						3

Theft of Property Obtained By Threat			1									1			
Theft of Scrap Metal					1							1			
Theft of scrap metal => \$5,000 < \$25,000			1									1			
Use Of Anothers Prop For Crime					1							1			
Use Property/Launder Proceeds					1							1			
Sum:	3	3	261	16	1738	13	23	5	6	2	2	0	2	4	2078

